Scriptless Scripts With Mimblewimble

Andrew Poelstra


Research Director, Blockstream grincon@wpsoftware.net


January 28, 2018


Mimblewimble and Scriptless Scripts


- Mimblewimble, proposed in 2016 by Tom Elvis Jedusor
- No scripts, only signatures.
- "What script support is possible? We would need to translate script operations into some sort of discrete logarithm information."


- Bitcoin (and Ethereum, etc.) uses a scripting language to describe smart contracts and enforce their execution.
- These scripts must be downloaded, parsed, validated by all full nodes on the network. Can't be compressed or aggregated.
- The details of the script are visible forever, compromising privacy and fungibility.
- With scriptless scripts, the only visible things are public keys (i.e. uniformly random curvepoints) and digital signatures.


Adaptor Signatures

- In a Schnorr multisignature, parties first exchange "public nonces" then exchange "partial signatures".
- Partial signatures are objects that, when added to other partial signatures, produce total signatures. This property is publicly verifiable.
- Given a secret t and commitment T = tG, you can offset partial signatures by t. The offset signature and T together are an adaptor signature.
- With an adaptor signature, if you learn the partial signature you'll also learn t, and vice-versa.

Example: Atomic (Cross-chain) Swaps

- Suppose Alice wants to trade 10 A-coins for 5 of Bob's B-coins.
- On their respective chains, each moves the coins to outputs that can only be spent by a 2-of-2 multisignature with both Alice and Bob.
- They do sign the multisignature protocols in parallel, except that in both cases Bob gives Alice adaptor signatures using a commitment T to a secret value t.
- Bob replaces one of the signatures (s, R) with (s + t, R) and publishes it, to take his coins. Alice sees this, learns t, then does the same thing on the other chain to take her coins.

Features of Adaptor Signatures

- By attaching auxiliary proofs to T to ensure t is some necessary data for a separate protocol, arbitrary steps of arbitrary protocols can be made equivalent to signature production.
- In particular, by using the same T in multiple adaptor signatures it is possible to make arbitrary sets of signatures atomic with other arbitrary sets, enabling multi-hop payment channels.
- You can re-blind commitments between hops while retaining the atomicity, for improved privacy.

Features of Adaptor Signatures

- After a signature hits the chain, anyone can make up a commitment T and compute a corresponding "adaptor signature" for it, so such schemes are deniable.
- Unlike hash-preimages, the secret t is revealed only to a party in possession of an adaptor signature, who can efficiently prove knowledge of it. This gives a transferrable proof that a protocol (e.g. a Lightning invoice) was completed correctly.
- Existing multisignature outputs can be used with adaptor signatures, no need to precommit to a specific protocol.

Limits of Adaptor Signatures

- Seem to really only be useful for 2-signer protocols. This includes 2-of-3 signatures.
- Depends on publication of complete signatures; seems incompatible with noninteractive signature aggregation or BLS.
- No clear way to do timelocks.

Interlude: Witness Encryption

- If one party has a secret they want to associate to an adaptor signature, they can encrypt this with t and provide a zero-knowledge proof that the encryption has t as a key and the secret is well-formed. ("Zero-Knowledge Contingent Payments", Maxwell 2011).
- But what if the party wants to encrypt to a secret they don't know? For example, a third party's signature (c.f. Discreet Log Contracts, Dryja 2017) or a future Bitcoin block?
- In 2013 we called general zk proofs "moon math". Today we use this term for witness encryption (Garg, Gentry, Sahai, Waters 2013).

Timelocks in Mimblewimble

- Absolute timelocks can be added to Mimblewimble by having kernels sign a minimum blockheight before which they may not be included in the blockchain.
- Relative timelocks are much harder, because kernel signatures are independent of transaction outputs, and transacton outputs are not even guaranteed to be visible to verifiers.
- Idea (Somsen, Friedenbach 2016, personal communication): let kernels reference other kernels, use them as "timelock references".
- Drawbacks: requires users plant extra kernels in the blockchain; requires validators maintain an index of kernels.

Open Problems

- Timelocks!!
- Scriptless scripts with BLS.
- Multiparty (3+ parties) scriptless scripts
- Standards & Interoperability

Thank You

Andrew Poelstra <grincon@wpsoftware.net>