Developing a Multicurrency, Multisignature Wallet

Alex Melville

Alex Melville

Software Engineer @BitGo

World Traveler

github.com/Melvillian/talks


```
const BitGoJS = require('bitgo');
// Read the user authentication section to get your API access token
const accessToken = process.env.ACCESS TOKEN;
const bitgo = new BitGoJS.BitGo({ env: 'production', accessToken });
// Create the coin to send requests to BitGo's service
const coin = bitgo.coin('btc');
async function runBitGoExample() {
  // Create a BitGo multisignature wallet
  const walletParams = { label: 'BTC Wallet', passphrase: 'secretpassphase' };
  let response = await coin.wallets().generateWallet(walletParams);
```

runBitGoExample();

```
const BitGoJS = require('bitgo');
// Read the user authentication section to get your API access token
const accessToken = process.env.ACCESS TOKEN;
const bitgo = new BitGoJS.BitGo({ env: 'production', accessToken });
// Create the coin to send requests to BitGo's service
const coin = bitgo.coin('eth');
async function runBitGoExample() {
  // Create a BitGo multisignature wallet
  const walletParams = { label: 'BTC Wallet', passphrase: 'secretpassphase' };
  let response = await coin.wallets().generateWallet(walletParams);
```

runBitGoExample();

Multisignature

HD Wallets (BIP 32)

Why Multisignature?

• (Single-signature is less secure)

Why Multisignature?

• (Single-signature is less secure)

Cosigner and charge for your service

How does single-signature work?

```
var alice1 = bitcoin.ECPair.makeRandom({ network: regtest })
var alice2 = bitcoin.ECPair.makeRandom({ network: regtest })
var aliceChange = bitcoin.ECPair.makeRandom({ network: regtest, rng: rng })
var txb = new bitcoin.TransactionBuilder(regtest)
txb.addInput(unspent0.txId, unspent0.vout) // alice1 unspent
txb.addInput(unspent1.txId, unspent1.vout) // alice2 unspent
txb.addOutput('mwCwTceJvYV27KXBc3NJZys6CjsgsoeHmf', 8e4) // the actual "spend"
txb.addOutput(aliceChange.getAddress(), 1e4) // Alice's change
// (in)(4e4 + 2e4) - (out)(1e4 + 3e4) = (fee)2e4 = 20000, this is the miner fee
// Alice signs each input with the respective private keys
txb.sign(0, alice1)
txb.sign(1, alice2)
// build and broadcast our RegTest network
regtestUtils.broadcast(txb.build().toHex(), done)
```

How does multisignature work?

```
const halfSignedTransaction = '0100000...5e525152';
var bitgo1 = masterKey.derive(alice1.path)
var bitgo2 = masterKey.derive(alice2.path)
var txb = new bitcoin.TransactionBuilder(halfSignedTransaction)
// BitGo signs each input with the respective private keys
txb.sign(0, bitgo1)
txb.sign(1, bitgo2)
// build and broadcast our RegTest network
regtestUtils.broadcast(txb.build().toHex(), done)
```

Multicurrency Multisignature

https://github.com/bitcoinjs/bitcoinjs-lib

```
const walletParams = { label: 'my wallet', passphrase: 'secretpassphase' };
const response = await coin.wallets().generateWallet(walletParams);
```

Multicurrency Multisignature

- https://github.com/ethereumis/ethereumis-tx
- https://github.com/ethereumjs/ethereumjs-abi
- https://github.com/ethereumjs/ethereumjs-util

- Requires 1 on-chain wallet deploy transaction
 - Makes wallet creation expensive and error-prone

Create Wallet

(1) Contract Deploy

Multicurrency Multisignature

- https://github.com/ripple/ripple-lib
- https://github.com/ripple/ripple-address-codec
- https://github.com/ripple/ripple-binary-codec
- https://github.com/ripple/ripple-keypairs
- https://github.com/ripple/ripple-hashes

- Requires 3 on-chain wallet deploy transactions
 - Makes wallet creation REALLY expensive and error prone

Poll: What is the most important part of any cryptocurrency wallet?

- Good wallet will create a new address every time it receives a transaction
 - Privacy

- Good wallet will create a new address every time it receives a transaction
 - Privacy

This means a new private + public keypair for every new address

Hierarchical Deterministic Keys (BIP32)

- 1 master seed
- Deterministic method (think hashing) for generating unlimited child keys
 - You only need to remember one 512-bit string

Seed (hex): 000102030405060708090a0b0c0d0e0f

Hierarchical Deterministic Keys (BIP32)

Multiple Private Keys

Hierarchical Deterministic Keys (BIP32)

Single BIP32 Seed

Security Takeaway

Prevent single key theft

Be prepared for more development complexity

Simplify key management with BIP32 keys

