

Federico Kunze

Blockchain Summit LATAM '18

Objetivos del Internet

- ✓ Conectar múltiples servidores separados en una **única red**.
- ✓ Escalar en términos de rendimiento y geografía
- ✓ Capacidad de tolerar yrecuperarse de fallas

ARPANET

ABRIL 1971

Objetivos de un <u>Internet</u> de *Blockchains*

- ✓ Conectar múltiples servidores blockchains separados en una única red de blockchains.
- ✓ Escalar en términos de rendimiento y geografía
- ✓ Capacidad de tolerar y recuperarse de fallas

CØSMOS

- ✓ Permitir la **transferencia de valor** entre *blockchains* con IBC y Peg-Zones
- ✓ Hacer las aplicaciones de blockchain escalables
- ✓ Facilitar el desarrollo de blockchains

Escalabilidad

 Escalabilidad Vertical: Cuantas tps puede tolerar un blockchain

 Escalabilidad Horizontal: Varios blockchains separados y especializados que interactúan eficientemente a través de una red

Escalabilidad Vertical

Tendermint

Tendermint BFT Consensus

Tendermint BFT Consensus

Las capas de un blockchain

Capa de Aplicación

Capa de Consenso

Capa de Red

- Consistencia por sobre disponibilidad
- Umbral de seguridad: 1/3 del total de poder de validadores
- Compatible con blockchains
 Públicos/privados
- Finalidad instantánea: 1–3 s dependiendo del número de validadores
- Optimización para cada caso de uso

Rendimiento

	Máximo rendimiento (<i>tps</i>)
Bitcoin	3,2
Ethereum	15
Ethermint	200
Tendermint	~14.000*
Visa	56.000

^{*} Depende del # de validadores

Escalabilidad Horizontal

Protocolo IBC

Peg-zones

Interoperabilidad

- Raíz de confianza bidireccional para prevenir double-spending:
 - Set de validadores de la otra cadena
 - Genesis block o Header firmado por una supermayoría
- Light clients: registran los cambios en el set de validadores

Opción 1: Conectar cada blockchain con el resto (Handshake)

- Alto número de conexiones: n(n-1)/2
- Alto requerimiento de confianza

Opción 2: Arquitectura de Spanning tree

Zonas Multi-token que conectan otras zonas

Cosmos Hub

- Multi-token PoS blockchain
- Registra el balance total de tokens de cada zona al mantener light clients
- Aísla a las demás zonas en caso de falla de una de ellas
- Comunicación con otras zonas independientes mediante un protocolo IBC
- Cualquiera de las zonas puede convertirse en un hub

El Protocolo IBC

- IBC Protocol: Paquetes de información transferidos de una zona a otra
- Merkle-proofs como evidencia de que la información fue enviada y recibida
 - Block-hash más reciente
 - Paquete ha sido publicado (ACK)
- TCP/IP para blockchains
- Tokens pueden ser transferidos entre zonas de forma segura y rápida sin necesidad de liquidez de intercambio entre ellas

Inter-blockchain *tx*

Zona A — Cosmos Hub

- Alice envía 10 Atoms a la dirección de Bob en el Cosmos Hub
- Paquete almacenado en la cola de una lista de **outbound**
- La tx se envía a un **escrow** y se realiza un commit al estado
- 4. El **Merkle root** se transmite al *block-hash*
- 5. Block-hash se propaga a los validadores
- 6. +2/3 validadores hacen **commit** del bloque con sus firmas

Inter-blockchain *tx*

Cosmos Hub

- El paquete entra en la cola de la lista inbound
- 2. Se comprueba si el **paquete** es **válido**:
 - a. Zona A no puede enviar más Atoms de los que posee
 - b. Dirección de Alice y Bob deben estar **registradas** en las cadenas
 - c. *Header* firmado por los validadores registrados
 - d. **Merkle-proof** válido
- 3. Bob recibe los 10 Atoms (si corresponde)
- 4. Se emite un **recibo** de la transacción

Inter-blockchain tx

Cosmos Hub - Zona A

- Zona A obtiene el **recibo** de la transacción (*ReceiptTx*) en su lista inbound
- 2. Se **verifica** la ReceiptTx con un *Merkle-proof* del Cosmos Hub
- 3. Se **actualiza el balance** de Alice (si corresponde)

Peg Zones

- Cadenas con finalidad probabilística
- Bitcoin y Ethereum no tienen garantías de finalidad
- <u>Peg-zone</u>: blockchain que conecta zonas al imponer un umbral de finalidad a un número arbitrario de bloques para conseguir pseudo-finalidad
- EVM no es compatible con IBC: serialización, firmas y estructuras de datos

Escalabilidad

Diversidad

CØSMOS

INTERNET OF BLOCKCHAINS

Soberanía

Gobernación____

Seguridad

Soberanía

- Mantener la soberanía de cada zona de acuerdo con sus valores e intereses
- Cada zona tiene sus propios validadores
- Mayor seguridad que solo incentivos económicos
- Blockchains privados pueden interoperar con cadenas públicas

Gobernación

- Cada zona tiene su propia constitución y mecanismo de gobernación
- Validadores y delegantes votan propuestas
- Votar enmiendas a la constitución que define las políticas del Cosmos Hub

Seguridad

- **BFT**: Tolera hasta ½ nodos maliciosos
- Seguridad acumulada: validadores son castigados en todas las zonas que pertenecen
- Slashing: doble firma, no disponible, no vota
- Congelado de depósitos: ataques de largo alcance
- Recompensa de hackeo: incentivo para hackear validadores

Fig. 1. Lieutenant 2 a traitor.

Fig. 2. The commander a traitor.

Seguridad

- La utilidad económica de un PoS token es doble: staking y transaccional
- Un token → menos incentivos para staking
- Menor seguridad de la red
- Solución: dos tokens diferentes para staking y comisiones

Herramientas de desarrollo

lotion

Cosmos-SDK

- Plataforma para construir multi-token
 PoS blockchains
- Apps personalizadas fáciles de programar en el ecosistema Cosmos
- Framework: "npm para blockchains"
- Módulos definen funcionalidades, lógica, estado de la app y transiciones
- Actualmente en el lenguaje Go

Módulos disponibles

- ✓ Auth: cuentas y autenticación de firmas
- ✓ Bank: transferencia de tokens
- ✓ Governance: propuestas y votaciones
- ✓ **Staking**: PoS, bonding, comisiones, inflación, etc.
- ✓ IBC: interoperabilidad

lotion

- Crear apps de blockchain en Javascript
- Tendermint BFT mediante protocolo ABCI
- Interoperable con otros blockchains
- Tutorial: https://www.pscp.tv/w/1l DxLajgldRKm

Making a cryptocurrency

Let's make a new coin on lotion.

Here's the code we're going to end up with:

```
let secp256k1 = require('secp256k1')
let { randomBytes } = require('crypto')
let createHash = require('sha.js')
let vstruct = require('varstruct')
let axios = require('axios')

let TxStruct = vstruct([
 { name: 'amount', type: vstruct.UInt64BE },
 { name: 'senderPubKey', type: vstruct.Buffer(33) },
 { name: 'receiverAddress', type: vstruct.Buffer(32) },
 { name: 'receiverAddress', type: vstruct.Buffer(32) },
 { name: 'nonce', type: vstruct.UInt32BE }
])
```

To the Cosmos

federico@tendermint.com https://cosmos.network https://tendermint.com