Lecture 1

Intro to Crypto and Cryptocurrencies

Welcome


Joseph Bonneau


Ed Felten


Arvind Narayanan


special guest: Andrew Miller

This lecture

Crypto background hash functions digital signatures ... and applications Intro to cryptocurrencies basic digital cash


Lecture 1.1:

Cryptographic Hash Functions


```
Hash function:
 takes any string as input
 fixed-size output (we'll use 256 bits)
  efficiently computable
Security properties:
 collision-free
 hiding
 puzzle-friendly
```

Hash property 1: Collision-free

Nobody can find x and y such that x = y and H(x)=H(y)


Collisions do exist ...


... but can anyone find them?

How to find a collision

try 2¹³⁰ randomly chosen inputs 99.8% chance that two of them will collide

This works no matter what H is but it takes too long to matter

Is there a faster way to find collisions? For some possible H's, yes. For others, we don't know of one.

No H has been proven collision-free.

Application: Hash as message digest


If we know H(x) = H(y), it's safe to assume that x = y.

To recognize a file that we saw before, just remember its hash.

Useful because the hash is small.

Hash property 2: Hiding

We want something like this: Given H(x), it is infeasible to find x.


easy to find x!

Hash property 2: Hiding

Hiding property:

If r is chosen from a probability distribution that has high min-entropy, then given $H(r \mid x)$, it is infeasible to find x.

High min-entropy means that the distribution is "very spread out", so that no particular value is chosen with more than negligible probability.

Application: Commitment

Want to "seal a value in an envelope", and "open the envelope" later.

Commit to a value, reveal it later.

Commitment API

```
(com, key) := commit(msg)
match := verify(com, key, msq)
To seal msg in envelope:
 (com, key) := commit(msg) -- then publish com
To open envelope:
 publish key, msg
 anyone can use verify() to check validity
```

Commitment API

```
(com, key) := commit(msg)
match := verify(com, key, msg)

Security properties:
 Hiding: Given com, infeasible to find msg.
 Binding: Infeasible to find msg != msg' such that
 verify(commit(msg), msg') == true
```

Commitment API

 $H(key \mid msg) == H(key \mid msg')$

Hash property 3: Puzzle-friendly

Puzzle-friendly:

For every possible output value y, if k is chosen from a distribution with high min-entropy, then it is infeasible to find x such that $H(k \mid x) = y$.


Application: Search puzzle

Given a "puzzle ID" id (from high min-entropy distrib.), and a target set Y:

Try to find a "solution" x such that $H(id \mid x) \in Y$.

Puzzle-friendly property implies that no solving strategy is much better than trying random values of x.

SHA-256 hash function


Theorem: If c is collision-free, then SHA-256 is collision-free.

Lecture 1.2:

Hash Pointers and Data Structures

hash pointer is:


* pointer to where some info is stored, and

* (cryptographic) hash of the info

if we have a hash pointer, we can

* ask to get the info back, and


* verify that it hasn't changed


build data structures with hash pointers


key idea:

linked list with hash pointers = "block chain"


use case: tamper-evident log

detecting tampering


use case: tamper-evident log

binary tree with hash pointers = "Merkle tree"


proving membership in a Merkle tree


Advantages of Merkle trees

Tree holds many items
but just need to remember the root hash
Can verify membership in O(log n) time/space

Variant: sorted Merkle tree can verify non-membership in O(log n) (show items before, after the missing one)

More generally ...

can use hash pointers in any pointer-based data structure that has no cycles

Lecture 1.3:

Digital Signatures

What we want from signatures

Only you can sign, but anyone can verify

Signature is tied to a particular document can't be cut-and-pasted to another doc

API for digital signatures

isValid := verify(pk, message, sig)

```
(sk, pk) := generateKeys(keysize)
sk: secret signing key
pk: public verification key

range
sig := sign(sk, message)
```

can be randomized algorithms

Requirements for signatures

"valid signatures verify"


verify(pk, message, sign(sk, message)) == true

"can't forge signatures"

adversary who:

knows pk

gets to see signatures on messages of his choice can't produce a verifiable signature on another message


Practical stuff...

algorithms are randomized need good source of randomness limit on message size fix: use Hash(message) rather than message fun trick: sign a hash pointer signature "covers" the whole structure

Bitcoin uses <u>ECDSA</u> standard Elliptic Curve Digital Signature Algorithm

relies on hairy math
will skip the details here --- look it up if you care

good randomness is essential
 foul this up in generateKeys() or sign() ?
 probably leaked your private key


Lecture 1.4:

Public Keys as Identities

Useful trick: public key == an identity

if you see *sig* such that *verify(pk, msg, sig)==true*, think of it as *pk* says, "[*msg*]".

to "speak for" pk, you must know matching secret key sk

How to make a new identity

```
create a new, random key-pair (sk, pk)

pk is the public "name" you can use

[usually better to use Hash(pk)]

sk lets you "speak for" the identity
```

you control the identity, because only you know *sk* if *pk* "looks random", nobody needs to know who you are

Decentralized identity management

anybody can make a new identity at any time make as many as you want!

no central point of coordination

These identities are called "addresses" in Bitcoin.

Privacy

Addresses not directly connected to real-world identity.

But observer can link together an address's activity over time, make inferences.

Later: a whole lecture on privacy in Bitcoin ...

Simple Cryptocurrencies

Lecture 1.5:


Goofy can create new coins


signed by pk_{Goofy}

CreateCoin [uniqueCoinID]

New coins belong to me.


A coin's owner can spend it.


The recipient can pass on the coin again.


double-spending attack


double-spending attack

the main design challenge in digital currency


ScroogeCoin


optimization: put multiple transactions in the same block

CreateCoins transaction creates new coins


Valid, because I said so.


PayCoins transaction consumes (and destroys) some coins, and creates new coins of the same total value

transID:	73 type:PayCoins	
consumed coinIDs: 68(1), 42(0), 72(3)		
coins created		
num	value	recipient
0	3.2	0x
1	1.4	0x
2	7.1	0x
signatures		

Valid if:

- -- consumed coins valid,
- -- not already consumed,
- -- total value out = total value in, and
- -- signed by owners of all consumed coins

Immutable coins

Coins can't be transferred, subdivided, or combined.

But: you can get the same effect by using transactions to subdivide: create new trans consume your coin pay out two new coins to yourself

Don't worry, I'm honest.


Crucial question:

Can we descroogify the currency, and operate without any central, trusted party?