

G-J van Rooyen 20 February 2014 "With e-currency based on cryptographic proof, without the need to trust a third-party middleman, money can be secure and transactions effortless."

Satoshi Nakamoto

"We can laugh at Bitcoin, but real guys, in real basements, are losing real fake money right now."

David Clinch

This talk is not about...

- ...is Bitcoin "real" money?
- ...is Bitcoin a good investment?
- ...will Bitcoin replace the dollar/rand/yen?
- ...is Dogecoin/Litecoin better than Bitcoin?
- ...exchange volatility

We will talk about...

- ...difficulty of **trust-free agreement** in a decentralised P2P network (*Byzantine Generals*)
- …triple-entry accounting
- ...how Bitcoin transactions are built and verified
- ...the scripting language built into the protocol
- ...scripted **contracts** ("Bitcoin 2.0")

Abstraction, Level 1

BITCOIN

funds

BANKING EFT

Abstraction, Level 2

BITCOIN

BANKING EFT

Abstraction, Level 3

BANKING EFT

Byzantine Generals

- N generals need to coordinate an attack
- Messages are passed amongst each other
- Traitorous generals may pass on false messages
- Consensus very difficult
- Lamport: solution for 2/3 trust (later > 50%)

Nakamoto's Solution

- Scenario: generals have to agree on time to attack
- A random general proposes a time and distributes the message
- Other generals "sign off" (agree) on time adding a hash that's computationally difficult to compute (but trivial to verify)
- A chain of time-plus-hashes builds up and is distributed
- Over time, the generals become convinced that the majority of the computational power of the network has reached consensus.
- If an attacker injects a fake time to spread confusion, the network selects the chain with the **longest sequence** of valid hashes

Proof-of-work

attack at 10:00!	nonce #1	hash #1	nonce #2	hash #2		
------------------	----------	---------	----------	---------	--	--

Application to ownership transfer

- I can sign a "cheque" giving away money I own
- Everyone can verify the transaction is valid
- A double-spend of money is always invalid
- People who "audited" the transaction sign it off by proof-of-work

Single-entry accounting

- "Write down income and expenses"
- If you leave out a number, no-one will know
- Bookkeeper always has plausible deniability (it was an honest mistake!)
- Limited businesses to family and crown

Double-entry accounting

- Florence, late 13th century
- Much more difficult to "cook books"
- Gave rise to the modern enterprise

Bitcoin as triple-entry

- Alice debits her wallet, and credits Bob's (double-entry)
- Ivan audits transaction
- Ivan commits it to the public ledger (third entry)
- No central authority
- Non-repudiable transaction

The basics of Bitcoin

Back to Abstraction, Level 2

The basics of Bitcoin: Private keys

- Each "account"
 - = random 256-bit number
- Private key, must be kept secret
- Need not be stored digitally

 can be on paper or
 memorised
- Want to open an account?
 Guess a number!

QR code representation of the private key5KQx3qRcMD5FyogomtVnABuToGCoVVDC9HvPMwDgARWBqzzzNte

The basics of Bitcoin: Public keys and addresses

- **ECDSA** is used to generate a public key from the PrivKey
- The PubKey can be used to verify transactions signed using the PrivKey
- 64-byte PubKeys are unwieldy, and are hashed down to 20-byte addresses

QR code representation of the address
1MZhiFUaJSLpUyrCj8de7d5UMvZLtyuu1z

Crypto-primer: Hashes

- Hashing: D = H(M)
 - D is usually much shorter than M
 - It is impossible to get back to M just from D
 - SHA256 and RIPEMD-160 used in Bitcoin

Crypto-primer: Signatures

- Hashing: D = H(M)
- **Signing**: $\sigma = S(D, P_r)$
- Verification: $\beta = V(D, \sigma, P_u)$
 - Only the owner of the private key can sign a message (transaction)
 - Anyone who knows a user's public key can verify that she signed it
 - ECDSA used in Bitcoin

Bitcoin transactions

Signing inputs

A full transaction

Field	Description	
Version #	Currently 1	
In-counter	Positive integer	
List of inputs	References to outputs of previous transactions	
Out-counter	Positive integer	
List of outputs	Values of outputs, and scripts dictating how they may be claimed	
Lock time	Time stamp when transaction becomes final (default 0 = immediately)	

A sample transaction

Input:

Previous tx:

f5d8ee39a430901c91a5917b9f2dc19d6d1a0e9cea205b009ca73dd04 470b9a6

Index: 0

scriptSig:

304502206e21798a42fae0e854281abd38bacd1aeed3ee3738d9e1446 618c4571d1090db022100e2ac980643b0b82c0e88ffdfec6b64e3e6ba 35e7ba5fdd7d5d6cc8d25c6b241501

Output:

Value: 5000000000

scriptPubKey: OP DUP OP HASH160

404371705fa9bd789a2fcd52d2c580b65d35549d

OP EQUALVERIFY OP CHECKSIG

The output script

- Each output has a **script** specifying how it may be claimed
- FORTH-like scripting language
- Deliberately Turing-incomplete
- Can specify anything:
 - "anyone can have this"
 - pay to specific address
 - highly complex contracts (e.g. "pay out when I die")

The simplest script

- Pay-to-PubkeyHash (give money to an address)
- scriptPubKey: OP_DUP OP_HASH160
 <pubKeyHash> OP_EQUALVERIFY OP_CHECKSIG
- scriptSig: <sig> <pubKey>
- scriptSig and scriptPubKey are combined, and then stack processing is done operation-by-operation

- scriptSig and scriptPubKey are combined
- Unprocessed script:
 <sig> <pubKey> OP_DUP
 OP_HASH160 <pubKeyHash>
 OP_EQUALVERIFY
 OP_CHECKSIG

STACK

(empty)

- The constants <sig> and <pubKey> are added to the stack
- Unprocessed script:

<sig> <pubKey> OP_DUP
OP_HASH160 <pubKeyHash> OP_EQUALVERIFY
OP CHECKSIG

STACK

<pub/>
<pub/>
<pub/>
<psig>

- The top stack item is duplicated
- Unprocessed script:

```
<sig> <pubKey> OP_DUP
OP_HASH160 <pubKeyHash>
OP_EQUALVERIFY
OP_CHECKSIG
```

STACK

```
<pubKey><pubKey><pubKey><sig>
```

- The top stack item is hashed
- This calculates and address from the claimant's public key
- (we must ensure this is the same as the TXout's address)
- Unprocessed script:

```
<sig> <pub/>
OP_DUP
OP_HASH160 <pub/>
pubKeyHash>
OP_EQUALVERIFY
OP_CHECKSIG
```

STACK

<pubHashA>
<pubKey>
<sig>

- Another constant (the previous output's destination address)
 is added to the stack
- Unprocessed script:

```
<sig> <pubKey> OP_DUP
OP_HASH160 <pubKeyHash>
OP_EQUALVERIFY
OP_CHECKSIG
```

STACK

- Verify that the claimant's public key actually matches the previous transaction's output address
- If false, the transaction is rejected an not distributed further
- Unprocessed script:

```
<sig> <pubKey> OP_DUP
OP_HASH160 <pubKeyHash>
OP_EQUALVERIFY
OP_CHECKSIG
```

STACK

<pub/>
<pub/>
<psig>

- Verify that the claimant's public key confirms the transaction's signature
- If false, the transaction is rejected an not distributed further
- Unprocessed script:

<sig> <pubKey> OP_DUP
OP_HASH160 <pubKeyHash>
OP_EQUALVERIFY
OP_CHECKSIG

STACK

(empty)

We just used 4 opcodes...

```
enum opcodetype
 // push value
 OP \ 0 = 0 \times 00
 OP FALSE = OP 0,
 OP PUSHDATA1 = 0 \times 4c,
 OP PUSHDATA2 = 0x4d,
 OP PUSHDATA4 = 0x4e,
 OP 1NEGATE = 0 \times 4f,
 OP RESERVED = 0 \times 50,
 OP 1 = 0x51,
 OP TRUE=OP 1,
 OP 2 = 0x52,
 OP 3 = 0x53,
 OP 4 = 0 \times 54,
 OP 5 = 0 \times 55,
 OP 6 = 0x56,
 OP 7 = 0x57,
 OP 8 = 0 \times 58,
 OP 9 = 0x59,
 OP 10 = 0x5a,
 OP 11 = 0 \times 5b,
 OP 12 = 0x5c,
 OP 13 = 0 \times 5d,
 OP 14 = 0 \times 5e,
 OP 15 = 0x5f,
 OP 16 = 0 \times 60,
 // control
 OP NOP = 0 \times 61,
 OP VER = 0 \times 62,
 OP IF = 0x63,
 OP NOTIF = 0 \times 64,
 OP VERIF = 0 \times 65,
 OP VERNOTIF = 0 \times 66,
 OP ELSE = 0 \times 67,
 OP ENDIF = 0 \times 68,
 OP VERIFY = 0 \times 69,
```

OP RETURN = 0x6a,

```
// stack ops
OP_TOALTSTACK = 0x6b,
OP FROMALTSTACK = 0 \times 6 c,
OP 2DROP = 0 \times 6d,
OP 2DUP = 0 \times 6e,
OP 3DUP = 0 \times 6f,
OP 20VER = 0 \times 70,
OP 2ROT = 0 \times 71,
OP 2SWAP = 0 \times 72,
OP IFDUP = 0 \times 73,
OP DEPTH = 0 \times 74,
OP DROP = 0 \times 75,
OP DUP = 0 \times 76,
OP NIP = 0 \times 77,
OP OVER = 0 \times 78,
OP PICK = 0 \times 79,
OP ROLL = 0x7a,
OP ROT = 0 \times 7b,
OP SWAP = 0 \times 7c,
OP TUCK = 0 \times 7d,
// splice ops
OP CAT = 0 \times 7e,
OP SUBSTR = 0x7f,
OP LEFT = 0 \times 80,
OP RIGHT = 0 \times 81,
OP SIZE = 0 \times 82,
// bit logic
OP INVERT = 0 \times 83,
OP AND = 0 \times 84,
OP OR = 0 \times 85,
OP XOR = 0 \times 86,
OP EQUAL = 0 \times 87,
OP_EQUALVERIFY = 0x88,
OP RESERVED1 = 0 \times 89,
OP RESERVED2 = 0x8a,
```

```
// numeric
OP 1ADD = 0 \times 8b,
OP 1SUB = 0x8c,
OP 2MUL = 0x8d,
OP 2DIV = 0x8e,
OP NEGATE = 0x8f,
OP ABS = 0 \times 90,
OP NOT = 0 \times 91,
OP 0NOTEQUAL = 0x92,
OP ADD = 0 \times 93,
OP SUB = 0 \times 94,
OP MUL = 0 \times 95,
OP DIV = 0 \times 96,
OP MOD = 0 \times 97,
OP LSHIFT = 0 \times 98,
OP RSHIFT = 0 \times 99,
OP BOOLAND = 0 \times 9a,
OP BOOLOR = 0 \times 9b,
OP NUMEQUAL = 0 \times 9 c,
OP NUMEQUALVERIFY = 0 \times 9 d,
OP NUMNOTEQUAL = 0x9e,
OP LESSTHAN = 0 \times 9f,
OP GREATERTHAN = 0xa0,
OP LESSTHANOREQUAL = 0xa1,
OP_GREATERTHANOREQUAL =
OP MIN = 0xa3,
OP MAX = 0xa4,
OP WITHIN = 0xa5,
// crypto
OP RIPEMD160 = 0xa6,
OP SHA1 = 0xa7,
OP SHA256 = 0xa8,
OP_HASH160 = 0xa9,
OP HASH256 = 0xaa,
OP CODESEPARATOR = 0xab,
```

```
OP\_CHECKSIG = 0xac,
OP CHECKSIGVERIFY = 0xad,
OP CHECKMULTISIG = 0xae,
OP CHECKMULTISIGVERIFY =
// expansion
OP NOP1 = 0xb0,
OP NOP2 = 0 \times b1,
OP NOP3 = 0xb2,
OP NOP4 = 0xb3,
OP NOP5 = 0 \times b4,
OP NOP6 = 0xb5,
OP NOP7 = 0 \times b6,
OP NOP8 = 0xb7,
OP NOP9 = 0xb8
OP NOP10 = 0 \times b9,
// template matching params
OP\_SMALLDATA = 0xf9,
OP SMALLINTEGER = 0xfa,
OP PUBKEYS = 0xfb,
OP PUBKEYHASH = 0xfd,
OP PUBKEY = 0xfe,
OP INVALIDOPCODE = 0xff,
```

Mining

- "Auditors" collect transactions into a "block" (up to 1 Mb)
- Each transaction in the block is verified for validity
- The miner then does a proof-of-work calculation to "sign off" the block and add it to the blockchain
- Difficult hash calculation takes +/- 10 min regardless of number of miners in the network

Advanced mining

- A miner who successfully finds a suitable hash for a block, gets **reward** (currently 25 XBT = 625 USD)
- Each transaction has optional transaction fees (difference between sum of inputs and outputs) that also go to the miner
- Hash difficulty: number of "leading zeros" in hash
- Adjusted dynamically, aims for 1 block in 10 mins

More interesting contracts

- Scripting language can be used to enforce arbitrary constraints on how outputs are spent
- Entire financial applications involving transfer of ownership can be built using the Bitcoin protocol

Dispute mediation

- Third party (escrow / arbiter) may optionally be called in to sign off on a transaction if something goes wrong.
- Script:
 2 <K1> <K2> <K3> 3 OP_CHECKMULTISIGVERIFY
- 2 out of 3 parties must agree on the outcome of the transaction in order to spend the output
- The output may be spent as a payment or a refund

Micropayment channels

- Each Bitcoin transaction carries a transaction cost (or processing delay), so normal transactions aren't ideal for micropayments
- Client send rapid adjustments in what it is willing to transfer to the server, directly to the server
- These transactions aren't broadcast until the session ends, when the final payment is made.

Oracle conditions

- E.g. script to pass on an **inheritance**:
 - <hash> OP_DROP2 <son's pubkey>
 <oracle's pubkey> CHECKMULTISIG
- Uses an external, trusted oracle who will only sign off when predetermined condition is met, e.g.
 - if (has_died('G-J van Rooyen', id='7609257364083')) return (10.0, 1MZhiFUaJSLpUyrCj8de7d5UMvZLtyuu1z)

Colored coins

- From "wallet point-of-view", Bitcoins are fungible
- However, transaction outputs are traceable
- 0.00000001 XBT outputs can be used to trace ownership of associated digital or physical goods in the real world
- Software, movies, stocks, cars, houses can be traded without intermediaries

In Conclusion

- The Bitcoin protocol is brilliant, subtle, intricate and (in some places) horribly complex
- Proof-of-ownership protocol with built-in scripting language
- Currency ("pay-to-address") is the "Hallo, world!" of Bitcoin applications
- Understand the protocol. Then go understand traditional financial systems

Questions are welcome

Also,
5KQx3qRcMD5FyogomtVnABuToGCoVVDC9HvPMwDgARWBqzzzNte

