

Packt>

Mastering Blockchain

Third Edition


Chapter 1, Blockchain 101


Outline

- Describing the fundamentals of distributed systems
- Defining blockchain technology
- Understanding how blockchain technology was developed
- Detailing the elements of a blockchain
- Identifying the benefits and limitations of blockchain technology

Blockchain is a new revolutionary technology that will change our lives. In this chapter we will cover the theory of blockchain technology, and its technical foundations.


Introducing distributed computing

- A distributed system is a computing paradigm whereby two or more nodes work with one another, in a coordinated fashion, to achieve a common outcome.
- A distributed system is modeled in such a way that end users see it as a single logical platform.
- Examples include clusters and clouds.

The Byzantine Generals problem

Retreat?


Attack?


Retreat?


Attack or retreat?
Consensus required to win


N4 is a Byzantine node, L2 is broken or a slow network link

CAP theorem

This states that a distributed system cannot have all three of the desired properties simultaneously; that is:

- Consistency
- Availability
- Partition tolerance


Types of faults in distributed systems

Fail-stop faults (crash faults)

- Where components crash or cease to operate
- Simpler to deal with

Byzantine faults

- Where components are potentially untrustworthy or malicious
- Difficult to deal with

Defining 'Blockchain'

Layman's definition: Blockchain is an ever-growing, secure, shared recordkeeping system in which each user of the data holds a copy of the records, which can only be updated if all parties involved in a transaction agree to update.

Technical definition: Blockchain is a peer-to-peer distributed ledger that is cryptographically-secure, append-only, immutable (extremely hard to change), and updateable only via consensus or agreement among peers.


Blockchain definition

- Peer-to-peer
- Distributed ledger
- Cryptographically secure
- Append only
- Updateable via consensus (consensus-driven)


How did blockchain technology develop?


- 1950s Hash functions
- 1970s Merkle trees hashes in a tree structure
- 1970s continued Research in distributed systems, consensus, state machine replication
- 1980s Hash chains for secure logins
- 1990s e-Cash for e-payments

- 1991 Secure timestamping of digital documents.
- 1992 Hashcash idea to combat junk emails
- 1994 S/KEY application for Unix login.
- 1997/2002 Hashcash
- 2008/2009 Bitcoin (the first blockchain)


Architectural view of Blockchain


Generic elements of a blockchain

- Addresses
- Accounts
- Transactions
- Blocks
- Peer-to-peer network
- Scripting or programming language
- Virtual machine
- State machine
- Nodes
- Smart contracts


Generic block structure

В
BLOCK HEADER
HEA.
F
BLOCK BODY

Benefits of blockchain

- Decentralization
- Transparency
- Trust
- Immutability
- High availability
- Highly secure
- Simplification of current paradigms
- Faster transactions
- Cost saving

Limitations of blockchain

- Scalability
- Adaptability
- Regulation
- Relatively immature technology
- Privacy

Features of a blockchain

- Distributed consensus
- Transaction verification
- Platform for smart contracts
- Transferring value between peers
- Generation of cryptocurrency
- Provider of security
- Immutability
- Uniqueness

- Think about a scenario where blockchain can solve a challenge at your place of work or education, or in your community.
- Read the Bitcoin paper at https://bitcoin.org/bitcoin.pdf

Summary

In this presentation, we:

- Covered the design of a distributed system and faults in distributed systems.
- Defined blockchain as a distributed ledger—a replicated digital ledger which is immutable and updateable only via consensus.
- Introduced precursors to blockchain technology such as hash functions, consensus mechanisms, Hashcash, and e-cash schemes.
- Explored various elements of a blockchain, such as addresses, peer-to-peer networks, blocks, and transactions.
- Considered the benefits and limitations of blockchain technology.