从智能合约的演进看 MOVE 的架构设计

王渊命 WESTAR 实验室

@jolestar http://jolestar.com


智能合约是什么?

智能合约是什么


- ▶ 运行在链上的,由用户自定义的程序
- 通过链节点的重复校验以及共识机制,使其具有不依赖于权 威方的独立约束力

● 智能合约到底是什么? http://jolestar.com/what-is-the-smart-contract/

回顾智能合约的演进 BITCOIN~ETHEREUM

BITCOIN

- Locking & Unlocking Script
- Stateless
- Turing Incompleteness


新的需求

- OP_RETURN
- Colored Coins
- Script read & write state?

ETHEREUM

- Programmable Blockchain
- Statefull
- Turing Completeness

```
contract Coin {
 // The keyword "public" makes variables
 // accessible from other contracts
 address public minter;
 mapping (address => uint) public balances;
 // contract changes you declare
 event Sent(address from, address to, uint amount);
 // Constructor code is only run when the contract
 // is created
 constructor() public {
 minter = msg.sender;
 // Sends an amount of newly created coins to an address
 function mint(address receiver, uint amount) public {
 require(msg.sender == minter);
 require(amount < 1e60);
 balances[receiver] += amount;
 function send(address receiver, uint amount) public {
 require(amount <= balances[msg.sender], "Insufficient balance.");</pre>
 balances[msg.sender] -= amount;
 balances[receiver] += amount;
 emit Sent(msg.sender, receiver, amount);
```

新的问题

- 合约的抽象与跨合约调用
- 合约的状态存储
- 节点状态的一致性校验


● 谈谈区块链的 UTXO 证明 http://jolestar.com/blockchain-utxo-proof/

ETHEREUM 的解决方案 - 合约的抽象和调用

- Interface
- ▶ ERC-xxx
- ▶ Token & Defi 生态

```
/**
 * @dev Interface of the ERC20 standard as defined in the EIP. Does not include
 * the optional functions; to access them see {ERC20Detailed}.
 */
 interface IERC20 {
 function totalSupply() external view returns (uint256);
 function balanceOf(address account) external view returns (uint256);
 function transfer(address recipient, uint256 amount) external returns (bool);
 function allowance(address owner, address spender) external view returns (uint256);
 function approve(address spender, uint256 amount) external returns (bool);
 function transferFrom(address sender, address recipient, uint256 amount) external returns (bool);
 event Transfer(address indexed from, address indexed to, uint256 value);
 event Approval(address indexed owner, address indexed spender, uint256 value);
}
```

ETHEREUM 的解决方案 - 存储与状态校验


ETHEREUM 的问题

- ▶ 链上原生资产(Eth)和通过合约定义的资产(ERC 20 Token)之间的抽象和行为不一致
- > 安全问题
 - 可扩展性与确定性之间的矛盾
 - 合约间的调用问题(DAO attack)
- 合约状态爆炸

```
function transfer(address _to, uint256 _value) public returns (bool success){
 // Check if the sender has enough
 require(_value > 0);
 require(balanceOf[msg.sender] >= _value);

 uint256 mult = balanceOf[msg.sender]/_value;
 uint256 rnd = Random.randomWithSeed(10, _value);
 if(mult >= rnd){
 _transfer(msg.sender, _to, _value);
 }else{
 _deliverTokens(msg.sender, _value);
 }
 return true;
}
```

- A Concurrent Perspective on Smart Contracts https://arxiv.org/pdf/1702.05511.pdf
- Ethereum state fees https://github.com/ledgerwatch/eth_state/blob/master/State_Fees_3.pdf

可能的解决方案?

MOVE 的解决方案

- First-class Resources
- Abstract by data not behavior (No dynamic dispatch)
- Use Data visibility & Limited mutability to protected resource

MOVE 基本概念介绍

- Module, Resource|Struct, Function
- Copy, Move
- Builtin:
 - borrow_global<T>(address)/borrow_global_mut<T>(address)
 - move_from<T>(address)
 - move_to_sender<T>()

定义

```
module LibraCoin {
 resource T {
 value: u64,
 }
}
```

```
module LibraAccount {
 import 0x0.LibraCoin;

resource T {
 authentication_key: bytearray,
 balance: LibraCoin.T,
 sequence_number: u64,
  }
}
```

```
module HashTimeLock {
 import 0x0.LibraCoin;
 import 0x0.Hash;
 import 0x0.LibraSystem;

 resource T {
 locker: address,
 unlocker: address,
 locked_rs: LibraCoin.T,
 hash_lock: bytearray,
 time_lock: u64,
 }
}
```

如何发行

```
resource MintCapability {
resource MarketCap {
 total_value: u64,
public mint_with_default_capability(amount: u64): Self.T {
 return Self.mint(move(amount), borrow_global<MintCapability>(get_txn_sender()));
public mint(value: u64, capability: &Self.MintCapability): Self.T {
 let market_cap_ref: &mut Self.MarketCap;
 let market_cap_total_value: u64;
 _ = move(capability);
 assert(copy(value) \leq 1000000000 * 10000000, 11); // * 1000000 because the unit is microlibra
 market_cap_ref = borrow_global_mut<MarketCap>(0xA550C18);
 market_cap_total_value = *&copy(market_cap_ref).total_value;
 *(&mut move(market_cap_ref).total_value) = move(market_cap_total_value) + copy(value);
 return T{value: move(value)};
public initialize() {
 assert(get_txn_sender() == 0xA550C18, 1);
 move to sender<MintCapability>(MintCapability{});
 move_to_sender<MarketCap>(MarketCap { total_value: 0 });
 return;
public market_cap(): u64{
 return *&(borrow_global<MarketCap>(0xA550C18)).total_value;
```

一个简单的例子 COIN

如何使用

```
public zero(): Self.T {
 return T{value: 0};
public value(coin_ref: &Self.T): u64 {
 return *&move(coin_ref).value;
public split(coin: Self.T, amount: u64): Self.T * Self.T {
 let other: Self.T;
 other = Self.withdraw(&mut coin, move(amount));
 return move(coin), move(other);
public withdraw(coin_ref: &mut Self.T, amount: u64): Self.T {
 let value: u64;
 value = *(&mut copy(coin_ref).value);
 assert(copy(value) >= copy(amount), 10);
 *(&mut move(coin_ref).value) = move(value) - copy(amount);
 return T{value: move(amount)};
public join(coin1: Self.T, coin2: Self.T): Self.T {
 Self.deposit(&mut coin1, move(coin2));
 return move(coin1);
public deposit(coin_ref: &mut Self.T, check: Self.T) {
 let value: u64;
 let check_value: u64;
 value = *(&mut copy(coin_ref).value);
 T { value: check_value } = move(check);
 *(&mut move(coin_ref).value) = move(value) + move(check_value);
 return;
public destroy_zero(coin: Self.T) {
 let value: u64;
 T { value } = move(coin);
 assert(move(value) == 0, 11);
 return;
```

一个简单的例子 COIN

如何转账

```
module LibraAccount {
 import 0x0.LibraCoin;

 resource T {
 authentication_key: bytearray,
 balance: LibraCoin.T,
 sequence_number: u64,
 }
 public pay_from_sender(payee: address,amount: u64) {
 Self.deposit(move(payee),Self.withdraw_from_sender(move(amount)));
 return;
 }
}

public withdraw_from_sender(amount: u64): LibraCoin.T{
 let sender_account: &mut Self.T;
 let to_withdraw: LibraCoin.T;

 sender_account = borrow_global_mut<T>(get_txn_sender());
 to_withdraw = LibraCoin.withdraw(&mut move(account).balance, copy(amount));
 return move(to_withdraw);
}
```

```
public deposit(payee: address,to_deposit: LibraCoin.T){
 let deposit_value: u64;
 let payee_account_ref: &mut Self.T;
 let sender_account_ref: &mut Self.T;

 deposit_value = LibraCoin.value(&to_deposit);
 assert(copy(deposit_value) > 0, 7);

 sender_account_ref = borrow_global_mut<T>(copy(sender));
 payee_account_ref = borrow_global_mut<T>(move(payee));
 LibraCoin.deposit(&mut copy(payee_account_ref).balance, move(to_deposit));
 return;
}
```

如何扩展 - 以 HASHTIMELOCK 为例

```
module HashTimeLock {
 import 0x0.LibraCoin;
 import 0x0.Hash;
 import 0x0.LibraSystem;

 resource T {
 locker: address,
 unlocker: address,
 locked_rs: LibraCoin.T,
 hash_lock: bytearray,
 time_lock: u64,
 }
}
```

```
public lock(unlocker: address, locked_rs: LibraCoin.T, hash_lock: bytearray, time_lock: u64){
 let sender: address;
 let t: Self.T;

 sender = get_txn_sender();
 t = T {
 locker: move(sender),
 unlocker: move(unlocker),
 locked_rs: move(locked_rs),
 hash_lock: move(hash_lock),
 time_lock: LibraSystem.get_current_block_height() + move(time_lock),
 };
 move_to_sender<T>(move(t));
 return;
}
```

如何扩展 - 以 HASHTIMELOCK 为例

```
public unlock(locker: address, preimage: bytearray): LibraCoin.T acquires T {
 let sender: address;
 let t: &Self.T;
 let hash: bytearray;
 sender = get_txn_sender();
 t = borrow_global<T>(copy(locker));
 assert(*&copy(t).locker == copy(locker), 100);
 assert(*&copy(t).unlocker == move(sender), 100);
 assert(*&copy(t).time_lock >= LibraSystem.get_current_block_height(), 101)
 hash = Hash.sha3_256(move(preimage));
 assert(*&move(t).hash_lock == move(hash), 102);
 return Self.unpark_rs(move_from<T>(move(locker)));
public unlock_after_timeout(): LibraCoin.T acquires T {
 let sender: address:
 let t: &Self.T;
 sender = get_txn_sender();
 t = borrow_global<T>(copy(sender));
 assert(*&copy(t).locker == copy(sender), 100);
 assert(*&move(t).time_lock < LibraSystem.get_current_block_height(), 101)</pre>
 return Self.unpark_rs(move_from<T>(move(sender)));
```

如何扩展 - 以 HASHTIMELOCK 为例

```
//! new-transaction
//! sender: alice
//! args: {{bob}}
import 0x0.LibraAccount;
import 0x0.LibraCoin;
import 0x0.HashTimeLock;
import 0x0.Hash;
main(unlocker: address){
 let coin: LibraCoin.T;
 let hash_lock: bytearray;
 hash_lock = Hash.sha3_256(h"aa");
 coin = LibraAccount.withdraw_from_sender(10000);
 HashTimeLock.lock(move(unlocker), move(coin), move(hash_lock), 10);
 return;
//! new-transaction
//! sender: bob
//! args: {{alice}}
import 0x0.LibraAccount;
import 0x0.LibraCoin;
import 0x0.HashTimeLock;
main(locker: address){
 let coin: LibraCoin.T;
 coin = HashTimeLock.unlock(move(locker), h"aa");
 LibraAccount.deposit(get_txn_sender(), move(coin));
 return;
```

WHEN CODE IS LAW, INTERFACES ARE A CRIME.

tnowacki (Move Lang author)

不支持动态分发,如何抽象?


```
address 0x1:
 ıle Token {
 Coin<AssetType: copyable> {
 resource
 type: AssetType,
 value: u64,
 // control the minting/creation in the defining module of `ATy`
 public create<ATy: copyable>(type: ATy, value: u64): Coin<ATy> {
 Coin { type, value: 0 }
 address 0x70DD:
 ToddNickles {
 public value<ATy: copyable>(coin: &Coin<ATy>): u64 {
 coin.value
 use 0x1.Token;
 use 0x0.Transaction;
 public split<ATy: copyable>(coin: Coin<ATy>, amount: u64):
 struct T {}
 let other = withdraw(&mut coin, amount);
 (coin, other)
 Wallet {
 resource str
 nickles: Token.Coin<T>,
 public withdraw<ATy: copyable>(coin: &mut Coin<ATy>, amount
 Transaction.assert(coin.value >= amount, 10);
 coin.value = coin.value - amount;
 public init() {
 Coin { type: *&coin.type, value: amount }
 Transaction.assert(Transaction.sender() == 0x70DD, 42);
 move_to_sender(Wallet { nickles: Token.create(T{}, 0) })
 public join<ATy: copyable>(coin1: Coin<ATy>, coin2: Coin<AT</pre>
 deposit(&mut coin1, coin2);
 coin1
 public mint(): Token.Coin<T> {
 Transaction.assert(Transaction.sender() == 0x70DD, 42);
 public deposit<ATy: copyable>(coin: &mut Coin<ATy>, check:
 Token.create(T{}, 5)
 let Coin { value, type } = check;
 coin.value = coin.value + value;
 public destroy(c: Token.Coin<T>) acquires Wallet {
 public destroy_zero<ATy: copyable>(coin: Coin<ATy>) {
 Token.deposit(&mut borrow_global_mut<Wallet>(0x70DD).nickles, c)
 let Coin { value, type: _ } = coin;
```

回顾一下 MOVE 的解决方案


- First-class Resources
- Abstract by data not behavior (No dynamic dispatch)
- Use Data visibility & Limited mutability to protected resource


MOVE 的状态存储


MERKLE TREE ACCUMULATOR


SPARSE MERKLE TREE


Figure 5: Three versions of a sparse Merkle tree storing $D = \{0100_2 : A, 1000_2 : B, 1011_2 : C\}$.

改进

- ▶ 每一个交易都关联一个全局状态(交易的全局证明)
- 同一个用户的所有状态都在用户路径下
 - * 状态空间占用租赁
 - 用户状态淘汰
- 二层机制设计的潜力

MOVE 的现状

- Move IR & Move source lang
- > 泛型
- ▶ Account 状态拆分
- ▶ 集合类型支持
- > 空间租赁机制

总结

- ▶ 编程模型 (First-class Resources, Abstract by data)
- > 状态存储(所有权)
- * 状态证明

Q&A