Ethereum-I

Overview


- Ethereum Basics
- Under the hood
- App deployment and connections

History of Ethereum


- Russian-Canadian programmer
- Co-founded Ethereum when he was 19 years old
- Vitalik Buterin
- White paper in Nov 2013

History of Ethereum - Timeline


Important Concepts

- Cryptography (similar to Bitcoin)
- Blockchain
 - Accounts (Two types) and Wallets
 - Externally Owned Accounts (EOA)
 - Contract Accounts
 - Transactions
- Smart Contracts
 - Solidity
 - Language Used for Smart Contract Development


Cryptography

- Hash functions
- Symmetric key Cryptography
- Asymmetric key Cryptography
- Signatures

Hash Functions

- BTC uses SHA-256
- Ethereum uses Keccak-256
 - Similar to SHA-3 (variant)
 - Won contest for security in 2007
 - Used for all hashing in Ethereum
 - Derived differently than standard block-cipher based hashes or previous SHA functions

Digital Signatures (Digital Proof)

- Same use-case/cryptographic method (ECDSA) as BTC:
 - Elliptic Curve Digital Signature Algorithm
- Signer uses private key to generate a signed message
- Signed message can be verified using the signer's public key
- Hashes are signed in Ethereum, not the data itself

Blockchain


Fully Distributed Database like BTC

Advantages:

- Highly Secure
- Transparent
- Immutable


Disadvantages:

- Scaling
- Performance


Blocks consist of 3 elements

- Transaction List
 - List of all transactions included in a block
- Block Header
 - Group of 15 elements
- Ommer List
 - List of all Uncle blocks included (described later)
 - It's possible for two blocks to be created simultaneously by a network. When this happens, one block will be left out. This leftover block is called an ommer block.


Uncles/Ommers

- Sometimes valid block solutions don't make main chain
 - Any broadcast block (up to 6 previous blocks back) with valid PoW and difficulty can be included as an uncle
 - Maximum of two can be included per block
- Uncle block transactions are <u>not</u> included just header
- Ethereum miners or validators are rewarded for creating ommer blocks in the Ethereum system through transaction fees to pay for their work.
- No reward for orphan/stale block in bitcoin


Uncles/Ommers Rewards:

- Uncle headers can be included in main block for 1/32 of the main block miner's reward given to said miner
- <Current_award> * 7/8 ETH
- Miners of uncle blocks receive percent of main reward according to:
 - (Un + (8 Bn)) * 5<current_reward> / 8,
 where Un and Bn are uncle and block numbers respectively.
 - Example (1333 + 8 1335) * % = 3.75 ETH

- All blocks visible like BTC
- However, blocks have a different structure than BTC


HOME


Blocks faster than BTC and reward is different

- Every 12 seconds
- 5 ETH main reward
- Miners can make a bit more by including uncle blocks (1/32 of an ETH each) up to maximum of two


Blocks faster than BTC and reward is different


- Uses EthHash mining algorithm (different than Bitcoin)
 - Helps mitigate ASIC (Application-Specific Integrated Circuit) and GPU (graphics processing units) advantages
 - Involves smart contract execution
- Difficulty is adjusted every block
 - this is an important identifier for the Uncle blocks

Key differences

- Blocks keep track of balances not "unspent transaction outputs" like BTC
- Merkle-Patricia tries used (they have three branches compared to the Merkle tree's two)
- Will transition from Proof of Work to <u>Proof of Stake</u> with Casper protocol

• Patricia: Practical Algorithm


Ethereum Nodes

- Validate all transactions and new blocks
- Operate in a P2P fashion
- Each contains a copy of the entire Blockchain
- Light clients store only block headers
 - Provide easy verification through tree data structure
 - Don't execute transactions, used primarily for balance validation
- Implemented in a variety of languages (Go, Rust, etc.)

Accounts and Wallets

Accounts:

- Two Kinds:
 - External Owned Accounts (EOA, most common account)
 - Contract Accounts
- Consist of a public/private keypair
- Allow for interaction with the blockchain

Wallets:

- A set of one or more external accounts
- Used to store/transfer ether

Accounts and Wallets


External Account (EOA, Valid Ethereum Address)

- Has an associated nonce (amount of transactions sent from the account) and a balance
- codeHash Hash of associated account code, i.e. a computer program for a smart contract (hash of an empty string for external accounts, EOAs)
- Storage Root is root hash of Merkle-Patricia trie of associated account data

Accounts and Wallets

Contract Account

- Ethereum accounts can store and execute code
 - Has an associated nonce and balance
 - codeHash hash of associated account code storageRoot contains Merkle tree of associated storage data


Example Account

Private Key:

0x2dcef1bfb03d6a950f91c573616cdd778d9581690db1cc43141f7cca06fd08ee

Ethereum Private keys are 66 character strings (with 0x appended).
 Case is irrelevant. Same derivation through ECDSA as BTC.

Address:

0xA6fA5e50da698F6E4128994a4c1ED345E98Df50

Ethereum Private keys map to addresses directly. Simply the last 40 characters of the Keccak-256 hash of the public key. Address is 42 characters total (append 0x to front).

Transactions

- A request to modify the state of the blockchain
 - Can run code (contracts) which change global state
 - Contrasts only balance updates in BTC
- Signed by originating account
- Types:
 - Send value from one account to another account
 - Create smart contract
 - Execute smart contract code

Ether Denominations

- Wei lowest denomination
 - Named after Wei Dai author of b-money paper (1998), many core concepts used in BTC implementation
 - 1/1,000,000,000,000,000 (quintillion)
- Szabo next denomination
 - Named after Nick Szabo
 - author of Bit-Gold
- Finney 2nd highest denomination
 - Named after Hal Finney
 - received first Tx from Nakamoto

Multiplier	Name
10 ⁰	Wei
10^{12}	Szabo
10^{15}	Finney
10^{18}	Ether

Smart Contracts

- Executable code
- Turing Complete
- Function like an external account
 - Hold funds
 - Can interact with other accounts and smart contracts
 - Contain code
- Can be called through transactions

Code Execution

- Every node contains a virtual machine (similar to Java)
 - Called the Ethereum Virtual Machine (EVM)
 - Compiles code from high-level language to bytecode
 - Executes smart contract code and broadcasts state
- Every full-node on the blockchain processes every transaction and stores the entire state

Gas

- Halting problem (infinite loop) reason for Gas
 - Problem: Cannot tell whether or not a program will run infinitely from compiled code
 - Solution: charge fee per computational step to limit infinite loops and stop flawed code from executing
- Every transaction needs to specify an estimate of the amount of gas it will spend
- Essentially a measure of how much one is willing to spend on a transaction, even if buggy

Gas Cost

- Gas Price: current market price of a unit of Gas (in Wei)
 - Check gas price here: https://ethgasstation.info/
 - Is always set before a transaction by user
- Gas Limit: maximum amount of Gas user is willing to spend
- Helps to regulate load on network
- Gas Cost (used when sending transactions) is calculated by gasLimit*gasPrice.
 - All blocks have a Gas Limit (maximum Gas each block can use)

PoW vs. PoS

Ethereum in the process of moving to Proof of Stake

- This approach does not require large expenditures on computing and energy
- Miners are now "validators" and post a deposit in an escrow account
- The more escrow you post, the higher the probability you will be chosen to nominate the next block
- If you nominate a block with invalid transactions, you lose your escrow

PoW vs. PoS

Ethereum in the process of moving to Proof of Stake

- One issue with this approach is that those that have the most ethereum will be able to get even more
- This leads to centralization eventually
- On the other hand, it reduces the chance of a 51% attack and allows for near instant transaction approvals
- The protocol is called Casper and this will be a hard fork

Other approaches to conensus

There are many other types of consensus

- (PoW) Proof of Work (Bitcoin, Ethereum, ...)
- (PoS) Proof of Stake (Ethereum in future)
- (Pol) Proof of Importance (used in NEM)
- (PBFT) Practical Byzantine Fault Tolerance (Hyperledger Fabric)
- (FBFT) Federated Byzantine Fault Tolerance (Ripple, Stellar)
- (DPoS) Delegated Proof of Stake
- (PoET) Proof of Elapsed Time (Hyperledger Sawtooth)

Reading

- Highly recommended intro
- https://medium.com/@preethikasireddy/
 how-does-ethereum-work-anyway 22d1df506369


How does Ethereum work, anyway?

