

Introduction

Atomic Swaps:

Enables Alice & Bob to trade cryptocurrency, e.g. Bitcoin, such that:

- **Atomic:** The trade happens or does not happen, neither party can cheat the other by taking coins without sending coins.
- **Untrusted:** No trusted third party is needed.

Trade happens

Both parties get coins back

...even if parties are malicious and try to cheat each other!

Uses: Cross-blockchain Trades and Privacy

Cross-chain Atomic Swaps:

Alice has Litecoin, wants Bitcoin
Bob has Bitcoin, wants Litecoin **So...** Alice trades Bob 2 LTC for 1 BTC

Atomic Swaps for Privacy:

To obfuscate their transaction graph Alice and Bob trade 1 BTC for 1 BTC ...thus, mixing their coins

Atomic Swaps within the same Blockchain

Non-Atomic Cross-Blockchain Trades

Hashlocking Funds

Step 1: Alice chooses a random value X and hashes it to get Y.

Step 2: Alice creates and posts a transaction which can be spent by Bob if Bob learns X

Step 3: Bob learns X and spends Tx 1.

Hashlocks:

To spend a Tx output the input you must provide a value X, such that H(X) = Y

Atomic Cross-Blockchain Trades

What happens if Alice never posts Tx 3? Funds are unspendable! We add an additional spend condition, called a timelock, which refunds coins after a time limit has been reached.

Bitcoin has two timelock functions: absolute **CLTV** (**BIP-65**) and relative **CSV** (**BIP-112**) We will be using **CLTV** here.

Full Tier-Nolan Atomic Trade Protocol: Timing

Full Tier-Nolan Atomic Trade Protocol: Timing

Let's perform A cross-chain atomic swap

Full Tier-Nolan Atomic Trade Protocol

Full Tier-Nolan Atomic Scripts

```
Offer:

OP_DEPTH OP_2 OP_EQUAL

OP_IF

OP_HASH160 <AliceSecretHash> OP_EQUALVERIFY <Bob>
OP_ELSE

<Timeout> OP_CLTV OP_DROP <Alice>

OP_ENDIF
OP_CHECKSIG
```

```
Counter Offer:

OP_DEPTH OP_2 OP_EQUAL

OP_IF

OP_HASH160 <AliceSecretHash> OP_EQUALVERIFY <Bob>

OP_ELSE

<Timeout> OP_CLTV OP_DROP <Alice>

OP_ENDIF

OP_CHECKSIG
```

Summary: Cross-Chain Atomic Swaps

Cross-chain Atomic Swaps:

Alice has Litecoin, wants Bitcoin
Bob has Bitcoin, wants Litecoin **So...** Alice trades Bob 2 LTC for 1 BTC

Tier-Nolan Atomic Trades:

- Enables two parties to trade cryptocurrencies
- Neither party can cheat each other
- Timelocks must be carefully selected to ensure Alice can't cheat
- Works between any cryptocurrencies that support hashlocks and timelocks
 - Fancier math can remove hashlock requirement
- Requires four on-blockchain transactions
 - If Alice trusts Bob this can be reduced to two transactions

Privacy

Atomic Swaps for Privacy:

To obfuscate their transaction graph Alice and Bob trade 1 BTC for 1 BTC ...thus, mixing their coins

- The idea is to break linkages in the transaction graph
- We will briefly discuss two protocols:
 - Single-transaction CoinJoin
 - and Maxwell's CoinSwap (Private Atomic Swaps)

Simple Two Party CoinJoin Protocol

Privacy Offered: ½ chance of guessing which Tx 3 pubkey is Alice

Private Atomic Swaps (Maxwell's CoinSwap)

Privacy Offered: Only Tx 1, Tx 2, Tx7, Tx8 show up on Blockchain, no linkage.

Privacy Summary

- Maxwell's CoinSwaps make Cross-Chain Atomic Swaps indistinguishablefrom four multisig transactions on different blockchains.
 - However they can be correlated by price, timing, network information,...
- There are several other Atomic Swap based privacy protocols
 - Barber's Fair Exchange/XIM
 - TumbleBit
 - O ...

Questions?

Topics Discussed:

- Simple trading protocols
 - Trades that trust one party
 - Atomic Trades that work across one blockchain
- Cross-Chain Atomic Swaps
 - Hashlocks/Timelocks
 - Tier Nolan Atomic Trade Protocol
- Privacy
 - Two-party CoinJoin
 - Making Atomic Trades Private

Backup slides

Full Tier-Nolan Atomic Trade Protocol

Simple Two Party CoinJoin Protocol

Privacy Offered: ½ chance of guessing which Tx 3 pubkey is Alice

Barber Protocol

Barber et al's Fair-Exchange Protocol

Fig. 1: A fair exchange protocol: mixing Bitcoins with an untrusted mixer.

[0] "Bitter to Better — How to Make Bitcoin a Better Currency", Barber et al.