

BLOCKCHAIN DATA

Lecturer: Ph.D Lê Quang Huy

- 1. DATA
- 2. BLOCKCHAIN DATA

3. BLOCKCHAIN DATABASE

- 4. CONCLUSION
- 5. DISCUSSION

- 1.1. DATA
- 1.2. DATA TYPE
- 1.3. DATA STRUCTURES
- 1.4. MERKEL TREE

1.5. DATA PROCESSING

1.6. INFOMATION

Data is:

- a collection of discrete values
- sequences of symbols.
- raw and unorganized facts

Data represent:

- abstract ideas
- concrete measurements

Data

- has to be processed
- make it meaningful

1.1. **DATA**

Data components:

- Attribute: property/characteristic
- Attribute values: value (type).
- Object: are described as collection of attributes
- Data set: collection of objects

Attributes

	Tid	Refund	Marital Status	Taxable Income	Cheat		
ii.	1	Yes	Single	125K	No		
	2	No	Married	100K	No		
	3	No	Single	70K	No		
	4	Yes	Married	120K	No		
	5	No	Divorced	95K	Yes		
	6	No	Married	60K	No		
	7	Yes	Divorced	220K	No		
	8	No	Single	85K	Yes		
	9	No	Married	75K	No		
	10	No	Single	90K	Yes		

1.2. DATA TYPE

1.3. DATA STRUCTURES

Data structures:

- collection of elements of data type
- organizing (storing/manipulating) data elements efficiently

Major Operations:

- Searching
- Sorting
- Insertion
- Updation
- Deletion

11/04/2023

Array

Stack

Linear data

Structure

Queue

Data Structure

inked-Graphs list

Non-linear data

Structure

1.4. MERKEL TREE

LINK LIST

- Concept
- Use
- Benefits

HASH TABLE

1.4. MERKEL TREE

MERKLE TREE

1.5. DATA PROCESSING

- collecting raw data
- translating into usable information

Batch Processing

Single User Programming

Multiple Programming

Real time Processing

Online Processing

Time sharing Processing

Distributed Processing

Types of Data Processing

1.6. INFOMATION

Data

Information is

• created when: data are processed, organized, or structured to provide context and meaning

• is essentially processed data. understanding, integration, applied, reflected upon, actionable, + insight accumulated, principles, patterns, **WISDOM** decision-making process Value Decision-making idea, learning, notion, concept, + meaning **KNOWLEDGE** synthesized, compared, Synthesizing thought-out, discussed Knowledge Analyzing organized, structured, INFORMATION categorized, useful, text Summarizing condensed, calculated Information individual facts, Organizing figures, signals, measurements Collecting

2. BLOCKCHAIN DATA

2.1. IDENTITY & ADDRESS

2.2. ACCOUNTS

2.3. TRANSACTIONS

2.4. BLOCKS

2.5. BLOCKCHAIN

GENESIS BLOCK

2.7. TRANSACTIONS ACCOUNTING MODEL

11/04/2023

2.1. IDENTITY & ADDRESS

- Address: Identify an entity
- Keypairs: sign (signature): party/owner aggree to do

2.1. IDENTITY & ADDRESS

From Private Key to Public Address

2.2. ACCOUNTS

Account

Ethereum Accounts

- is a record
- tracks the financial Accounts are classified into two main types: activities of asset, liability, equity revenue, expense
 1. Externally Owned Accounts
 2. Contract Accounts

Blockchain account

 represents assets as balances within accounts similar to bank accounts

2.2. ACCOUNTS

• Account is identified by address (derived from public key - EOA account) Externally Owned Account Vs Contract Account

Blockchain account type:

- Private key controlled user accounts
- Contract code-controlled accounts

nonce balance codeHash storageRoot

nonce balance codeHash storageRoot

2.2. ACCOUNTS

 public key acts as the identity of the EOA account

Fields of an Ethereum Account

Transaction: events change in

Ethereum Transactions

Ethereum is an account-based blockchain implementation.

- Financial position/assets, liabilities
- Owner's equity of person/organization
- Unit of actions

Blockchain transactions:

- Is a message signed by an account owner
- recorded in the blockchain.
- contain data structures
- encode the transfer (value/asset) between participants

ECA

Execute function

Transaction

(Account)

Contract

Ethereum Network

Blockchain transactions: perform any action:

- transferring value
- Transaction is the way the external world interacting with the Ethereum network.

Structure of a Transaction

Types of Transaction

The transactions can be classified into three general types.

Funds Transfer

Contract Deployment

Function Execution

EngineeringProjects.com

Funds Transfer

This transaction has a value associated with it but does not have any data.

Contract Deployment

▶ Whenever a contract is deployed on the ethereum network, this transaction takes place.

Smart Contract

Bytecode and ABI

Deploy

Contract Address A block is actually the building block or the key element of a blockchain.

2.4. BLOCKS

Blocks contain transactions, each block contains a different number of transactions. Block:

Data: "Blockchain Data Structure" **0234ABED4 Previous Hash: Block** Hash: **0234ABED4 Block Identification Total Difficulty Property** gasLimit Property **Miner Property Difficulty Property Properties Nonce Property** of a Block **Block Height Block Hash** gasUsed Property **Hash Property Transactions Number Property Property** 23

2.4. BLOCKS

Blocke data structures

2.5. BLOCKCHAIN

Starting block

11/04**Previous: 0000**

Previous: 4D9G

Previous: 1D2A

Previous: 8F3P

2.5. BLOCKCHAIN

Data (List of

transactions)

- State: particular condition that someone/something is in at a specific time.
- Stateful system: able remember preceding events/user interactions

http://ca.gov.vn

2.7. TRANSACTIONS ACCOUNTING MODEL How are records stored?

Triple entry accounting

Conventional Accounting

Centralized ledger

Blockchain Accounting

Distributed ledger technology

2.7. TRANSACTIONS ACCOUNTING MODEL

Unspent Transaction Output (UTXO) model:

- Analogy with physical fiat currency
- Represents a global blockchain state through all spent and unspent transaction outputs.
- based entirely on individual transactions, grouped in blocks

Account model:

- represents assets as balances within accounts, similar to bank accounts
- state of system is updated based on previous transactions.

2.7. TRANSACTIONS ACCOUNTING MODEL

RECORDING THE STATE OF THE SYSTEM

2.7. TRANSACTIONS ACCOUNTING MODE

		Explicit balance		✓
		Verification efficiency		✓
		Smart rules support	✓	
		Divisibility	Indivisible	Divisible
 	 9			

	State Type	User account	Scalability	Security	Decentralisation	Smart Contract
UTXO	Local and deterministic state.	Private-Key Wallet address	Outputs can be easily processed in parallel.	Public key transactions	Implement strong Nakamoto-Style consensus	Not expressive. E.g. Bitcoin Script.
Account	Global shared state.	Account with balance & state.	Layer 2 off-chain solutions.	Public key transaction/ Merkle trees	Implement strong Nakamoto-Style consensus	Very expressive. E.g. Solidity.
eUTXO	Local and deterministic state. Maintain contract state.	Private-Key Wallet address	Outputs can be easily processed in parallel.	Public key transactions	Implement strong Nakamoto-Style consensus	More expressive than UTXO model.

3. BLOCKCHAIN DATABASE

- 3.1. INTRODUCTION
- 3.2. DATABASE
- 3.3. DATABASE MANAGEMENT SYSTEM
- 3.4. BLOCKCHAIN DATABASE
- 3.5. BLOCKCHAIN DATABASE MANAGEMENT SYSTEM
- 3.6. BLOCKCHAIN DB VS RELATIONAL DB

11/04/2023

3.1. INTRODUCTION

3.2. DATABASE

Database

- organized collection of logically data
- stored and accessed electronically
- keeps the relationships between data points Database models

3.2. DATABASE

Business Model

11/04/2023

3.2. DATABASE

Components of a Database

Access Language

Types of Database

3.3. DATABASE MANAGEMENT SYSTEM

3.3. DATABASE MANAGEMENT SYSTEM

DBMS functions: Data definitions

- Data definition:
 Creation, modification, removal of define organization of data.
- Update: Insertion, modification, deletion actual data.
- Retrieval: Providing data (information)
- Administration: users, security, performance, control system failure

Data retrieval

Data manipulation

Access control

Data sharing

control, system failur Data integrity

3.4. BLOCKCHAIN DATABASE

Client Client

Blockchain databases:

• Organize, store, manage blockchain data structure.

Blockchain data model:

- Data is stored as signed blocks
- Block link to each other (chain of immutable interconnected data entries)

3.5. BLOCKCHAIN DATABASE MANAGEMENT SYSTEM

Functions:

- Retrival: read
- Manipulation: write (append).

Decentralized

Applications

Processing (local server, EC2)

File System (Linux FS, HDFS)

Database (MongoDB) Applications

Processing (local server, EC2)

File System (Linux FS, HDFS)

Database (MongoDB) Blockchain Database (MongoDB) Applications

Processing (Ethereum, Hyperledger)

File System (IPFS)

Blockchain Database (MongoDB)

11/04/2023

47

3.5. BLOCKCHAIN DATABASE MANAGEMENT SYSTEM

• Admin:

- Access control: Address, Identity (Anonimous)
- Sharing: Decentralization
- Security: Intergrity, Hashing, Encryption

3.6. BLOCKCHAIN DB VS RELATIONAL DB Blockchain's Relationship to Databases

3.6. BLOCKCHAIN DB VS RELATIONAL DB

RELATIONAL DATABASE VS. BLOCKCHAIN

.................

Authority

Architecture

Performance

Cost

Data Handling

Data Integrity

Transparency

Cryptography

BLOCKCHAIN

Decentralized

Peer-to-peer model

e}} R

Relatively slower

Costly

Only read and write

Has data integrity

Transparent

RELATIONAL DATABASE

Centralized

Client-server model

Fast

Cheap

Create, Read, Update, Delete

Doesn't have data integrity

Non-transparent

3.6. BLOCKCHAIN DB VS RELATIONAL DB

		Blockchain	Databases
Da	nta Integrity	The blockchain structure makes it virtually impossible for someone to change the data without breaking the chain.	A malicious actor can potentially alter data if necessary measures are not taken.
Tra	\$. ansactions	Data can only be read or added to the blockchain.	Data can be created, read, updated, or deleted (CRUD operations).
Qu Pe	Lerying rformance	The verification methods to ensure data integrity can slow down the querying and general performance of a blockchain.	Databases provide blazing-fast access to the data.
Str	ructure	Blockchains can be fully decentralized and not rely on any central authority.	Databases are centrally managed, and an administrator owns and controls the data.

- Data: data, type, structure, merkel tree, processing, infomation
- Blockchain data: identity, address, account, transaction, block, block of chain, blockchain states, accounting model.
- Blockchain database: database, database management system, blockchain database.

11/04/2023

5. DISCUSSION

FINISH

hankyou

11/04/2023