Bitcoin's Moving Parts

- Coins
- Digital signatures
- Chain of blocks
- Proof of work
- Censorship resistance
- Anatomy of a Transaction

Alice emails Bob: "I give you 2 BTC"

Alice emails Bob: "I give you 2 BTC"

1. Why is it worth anything?

Alice emails Bob: "I give you 2 BTC"

- 1. Why is it worth anything?
- 2. What did Bob get that Alice gave up?

Coins

- Alice has two 1.5 BTC coins¹
- Alice emails Bob:

I spend my coins, and create:

- 2 BTC coin for Bob; and
- 1 BTC coin for Alice

¹ UTXO: Unspent Transaction (tx) Output

Alice emails Bob: "I give you 2 BTC"

- 1. Why is it worth anything?
- 2. What did Bob get that Alice gave up?
- 3. How does Alice prove she owned the coin?

Digital signatures

- Private key: big random number
- Public key: point on curve²

— private key can encrypt or sign message

² secp256k1

Digital signatures

- Coin is signed message: "Only Alice can spend me" ³
- Who's Alice?
- Bitcoin address derived from public key ⁴
- Alice is whoever can reveal public key and sign a message with private key

³ The new coins say "Only Bob can spend me" and the change says "Only Alice can spend me".

⁴ Q&A tip: why not just use the public key as a Bitcoin address?

Alice emails Bob: "I give you 2 BTC"

- 1. Why is it worth anything?
- 2. What did Bob get that Alice gave up?
- 3. How does Alice prove she owned the coin?
- 4. What if Alice sends Carol the same coins?

The Blockchain

A Blockchain is a chain of blocks — Peter Todd

A Blockchain is a database with virtue

— Chris DeRose

The Blockchain

Things we care about to solve problem (4):

- Publish all transactions, and in which order
- Ensure everyone can see all transactions

Alice publishes: "I give Bob my 2 BTC"

- 1. Why is it worth anything?
- 2. What did Bob get that Alice gave up?
- 3. How does Alice prove she owned the coin?
- 4. What if Alice sends Carol the same coins?
 - it's on the blockchain so everyone can see it
 - what if there's many different blockchains?

Alice publishes: "I give Bob my 2 BTC"

- 1. Why is it worth anything?
- 2. What did Bob get that Alice gave up?
- 3. How does Alice prove she owned the coin?
- 4. What if Alice sends Carol the same coins?
 - it's on the blockchain so everyone can see it
 - what if there's many different blockchains?

Solution 1: use a regulator

- declare existence of conflicting blockchains fraud
- give regulator(s) access to your database
- add additional crypto magic
- brand it "blockchain inspired technology"

Solution 2: Proof-of-Work

Convince someone to:

- do useless work
- which uniquely commits to transaction data
- in exchange for coins.

Throw dice on a piece of paper with the transaction list.

Proof-of-Work

- sha("000001 | Alice sends Bob 2 BTC, etc") = <math>0fed9a90
- sha("000002 | Alice sends Bob 2 BTC, etc") = e7c54529
- sha("000003 | Alice sends Bob 2 BTC, etc") = 6c48ab21
- sha("855453 | Alice sends Bob 2 BTC, etc") = 000005e6
- N leading zeros -> X kWh * £0.10 -> £... per block ⁵
- Miner creates coin out of thin air which Alice & Bob consider valid

⁵ Any scarce resource will do, but the simplest known combination with the right properties is electricity + specialized chips + hashing.

Alice publishes: "I give Bob my 2 BTC", miner burns electricity to attest this.

- 1. Why is it worth anything?
- 2. What did Bob get that Alice gave up?
- 3. How does Alice prove she owned the coin?
- 4. What if Alice sends Carol the same coins?
 - it's on the blockchain so everyone can see it
 - what if there's many different blockchains?

Alice publishes: "I give Bob my 2 BTC", miner burns electricity to attest this.

- 1. Why is it worth anything?
- 2. What did Bob get that Alice gave up?
- 3. How does Alice prove she owned the coin?
- 4. What if Alice sends Carol the same coins?
- 5. What if someone doesn't like Bob?⁶

⁶ i.e. wants to stop the transaction

Censorship resistance

- Miners compete, fees offer extra incentive
- P2P: transactions and blocks route around censorship
- Fungability: all transacions (should) look the same
- Lot's of problems left to solve

Anatomy of a Bitcoin Transaction

Alice publishes: "I give Bob my 2 BTC"

— Bob is whoever can reveal public key corresponding to Bob's address and sign a message with private key:

Alice publishes:

OP_DUP OP_HASH160 <Bob's address> OP_EQUALVERIFY OP_CHECKSIG

Bob spends: <Bob's signature><Bob's pubkey>

Anatomy of a Bitcoin Transaction

Alice publishes: "I give Bob my 2 BTC"

— Bob is whoever can reveal public key corresponding to Bob's address and sign a message with private key:

Alice publishes:

OP_DUP OP_HASH160 <Bob's address> OP_EQUALVERIFY OP_CHECKSIG

Bob spends:

<Bob's signature><Bob's pubkey>

- <Bob's signature>
- <Bob's pubkey>
- OP_DUP
- OP_HASH160
- <Bob's address>
- OP_EQUALVERIFY
- OP_CHECKSIG

- <Bob's signature>
- <Bob's pubkey>
- <Bob's pubkey>
- OP_HASH160
- <Bob's address>
- OP_EQUALVERIFY
- OP_CHECKSIG

- <Bob's signature>
- <Bob's pubkey>
- <Bob's address>
- <Bob's address>
- OP_EQUALVERIFY
- OP_CHECKSIG

- <Bob's signature>
- <Bob's pubkey>
- OP_CHECKSIG

— true

Other opcodes

- OP_CHECKMULTISIG: N of M sigs
- OP_CHECKLOCKTIMEVERIFY: HODL
- OP_IF / OP_ELSE
- OP_RETURN: 80 bytes spam ⁸
- OP_NOP: does nothing (yet!)

```
# To remote node with revocation key
OP_DUP OP_HASH160 <RIPEMD160(SHA256(revocationpubkey))> OP_EQUAL
OP_IF
 OP CHECKSIG
OP ELSE
 <remote_htlcpubkey> OP_SWAP
 OP SIZE 32 OP EQUAL
 OP_IF
 # To local node via HTLC-success transaction.
 OP_HASH160 <RIPEMD160(payment_hash)> OP_EQUALVERIFY
 2 OP_SWAP <local_htlcpubkey> 2 OP_CHECKMULTISIG
 OP ELSE
 # To remote node after timeout.
 OP_DROP <cltv_expiry> OP_CHECKLOCKTIMEVERIFY OP_DROP
 OP CHECKSIG
 OP ENDIF
OP ENDIF
```

⁸ e.g. Rare Pepe trades: CryptoKitties, but with frogs

Thanks

Slides: <u>slideshare.net/provoost</u>

Blog: medium.com/provoost-on-crypto

PGP:

ED9B DF7A D6A5 5E23 2E84 5242 57FF 9BDB CC30 1009