Plasma EVM

Carl Park¹, Aiden Park¹, and Kevin Jeong¹

¹Onther Inc.

May, 2019

Abstract

EVM (Ethereum Virtual Machine) provides such a powerful turing-complete computation so that ethereum can run a general program, also known as smart contract. Plasma EVM is a fully generalized Plasma that can execute EVM in Plasma chain, and it is based on current Ethereum clients (go-ethereum, py-evm, parity). We propose state-enforceable Plasma construction to guarantee that only valid state can be finalized in root chain with TrueBit-like verification game, providing a way to enter and exit account storage between two chains. This can be done because both chains have identical architecture. Plasma EVM can improve decentralization, performance, stability and usability of Dapps (Decentralized Applications), by migrating from the current Ethereum chain into the Plasma chain.

1 Introduction

Plasma EVM consists largely of RootChain contract, Operator, User, and Requestable contract. The operator operates a child chain, mines blocks and submits them to RootChain contract, which manages the Plasma EVM, and users receive block data from the operator and can run individual nodes. Requestable contract is a contract to apply Request which enforces state transition of the child chain. Users generate Request to move the state of Requestable contract between the root chain and the child chain, and the operator applies Request to state of the child chain by mining blocks. Applying Request is enforced by RootChain contract and it can be Challenged if it is incorrectly applied. Plasma EVM also resolves data unavailability through Continuous Rebase.

2 Related Works

Plasma MVP Plasma MVP is the first Plasma implementation since B.1 Plasma whitepaper. It uses transactions with only two outputs and UTXO (Unspent transaction output) to represent the state of the child chain as in the name 'Minimal Viable Plasma'. To deal with invalid block and block withholding attack, users make confirmation signature to finalize transaction only if their

transaction is correctly included in the block. Because the finality of each UTXO is guaranteed through confirmation signature, users can safely exit their UTXOs from the child chain to the root chain through Exit Game.

Plasma Cash Plasma Cash represents the state (UTXO) of the child chain using the Sparse Merkle Tree (SMT) to replace the confirmation signature, which was the disadvantage of Plasma MVP. Using inclusion-exclusion proof of SMT, Exit Game can prevent an attacker from attempting to exit 1) with unowned UTXO, 2) double-spent UTXO, or 3) when UTXO is based on a double spending UTXO.

More Viable Plasma In Plasma MVP, the criteria for the exit priority were determined by UTXO's age of output. More Viable Plasma proved that they can build the existing valid Exit Game schema excluding the confirmation step by changing the exit priority rule from the age of output of UTXO to the age of the youngest input.

Plasma Leap Plasma Leap is a partially generalized Plasma implemented using Spending Conditions, which breaks down smart contracts into smaller programs, and Non-fungible storage token (NST), which stores the state. It uses the Truebit-like verification game, as Plasma EVM does, to verify correct execution of Spending Conditions. In addition, it is easy to resolve data unavailability because it is still possible to use Exit Game of More Viable Plasma. However, unlike Plasma EVM, it is not possible to provide the same level of functionality as Ethereum because it reduces the state representation, from account-based to UTXO-based, and executable EVM opcodes.

3 Plasma EVM

Plasma EVM client is based on existing Ethereum clients, and most of the mechanisms are the same as them. The data structure of child chain such as block, transaction, and receipt is identical to Ethereum. However, there are some changes in order to apply generalized Plasma protocols, unlike the existing Ethereum.

Rootchain Network Assumption In Ethereum, PoW(Proof of Work) can cause problems such as chain reorganization or network congestion. However, this article assumes that the Ethereum network is not in this situation.

3.1 3 Types of Block and Epoch

Plasma EVM has different types of blocks, including *Non-Request Block*, *Request Block* and *Escape Block*. *Non-Request Block* (*NRB*) is a common block which includes user's normal transactions. *NRB* is the same as the block in Ethereum, Bitcoin, and other blockchains.

Request Block (RB) is the block for applying Requests to the child chain. Users create Requests and the operator generates RB and applies these Requests to the child chain. Because the RootChain contract specifies transactionsRoot for that RB, it can enforce which transactions should be included in RB.

Escape Block (EB) is a kind of RB for users to protect themselves from block withholding attacks by the operator. For more information of Escape and Rebase, see 3.5 Continuous Rebase.

Epoch is a period of several blocks. Depending on the type of block, Epoch is divided into Non-Request Epoch (NRE), Request Epoch (RE), and Request Epoch (RE). The length of RE is a predefined constant, so it cannot be changed. However, for RE and RE, the length is variable so that it can be increased or decreased according to how many users create Request or RE Request or RE RE0 is always 1.

RootChain contract enforces state transition of the child chain by specifying which type of Epoch should be placed. It causes ordinary transactions of the child chain to be included through NRE. If Request is generated, it places RE after NRE, and if Escape request is generated, it enforces that existing NRE and RE are Rebased after EE.

3.2 Block Mining

RootChain contract can apply transactions in the child chain and requests generated in root chain by placing Epoch in the following order:

- 1. NRE#1 is placed after NRE#0.
- 2. After NRE#N, RE#(N+1) is always placed. Similarly, after RE#N, NRE#(N+1) is placed.
- 3. Request generated when current Epoch is NRE#N or RE#(N+1), is applied in RE#(N+3). If the Request is not generated, the length of the RE becomes 0.

The state of RootChain contract changes to Accept NRB and Accept RB in order to receive two types of block like above. In Accept NRB, only Non-Request Block can be submitted and only Request block can be submitted in Accept RB. The operator must submit Non-Request Block or Request block according to the state of RootChain contract.

Figure 1 shows how the state of *RootChain contract* changes. However, the content covered here does not include Continuous Rebase of the Plasma EVM. The overall operation process is covered later in 3.5 Continuous Rebase.

3.3 Block Submission

The operator should submit three Merkle roots, stateRoot, transactionsRoot and receiptsRoot for each block. However, there are situations in which it is possible to submit only transactionsRoot, further details are covered in 3.5 Continuous Rebase. If computation of state transition is not executed properly and an incorrect Merkle roots have been submitted, the invalid block cannot be

Figure 1: Simplified state transition of RootChain contract

finalized by Computation Challenge. It is similar to TrueBit's verification game, and resolved using preStateRoot and postStateRoot to verify the State transition function for each block.

3.4 Apply Request

Request is created by users sending transactions to RootChain contract. Enter request and Exit request are included in RB. Escape request and Undo request are included in EB. Enter request changes state in the root chain and then it is included in block in form of Request transaction. For Exit, Escape, and Undo request, they are included in the block in the form of Request transaction, and then applied in the root chain. If the Request transaction has been reverted, Exit Challenge can prevent it from being applied in the root chain.

Contract, which can apply *Request*, is *Requestable contract*. It is possible to apply *Request* in both chains by calling a specific function of *Requestable contract*. By implementing *Requestable* interface for each contract, the general-purpose computing platform oriented by Ethereum can be 'Plasmafied'.

The operator must map the addresses of *Requestable contracts* in each chain so that *RootChain contract* can create *Request. Requestable contracts* in each chain must have the same *codeHash*, which means that both contracts have identical storage layout.

3.4.1 Request and Request Transaction

Request consists of following 4 parameters.

- requestor: account who generated Request
- to: an address of Requestable contract deployed on the root chain
- trieKey: the identifier of Request
- trieValue: the value of Request

It is possible to create each Request using startEnter, startExit, startEscape, and startUndo functions of RootChain contract. All four functions have the same parameters of to, trieKey, and trieValue.

Request transaction is included in Request block and is generated with Null Address as Transactor so that anyone can mine that block. Null Address (NA) has no private key and the address is 0x00. Request transaction consists of following 5 parameters.

- sender: NA
- to: an address of Requestable contract deployed on the child chain
- *value*: 0
- function signature: a specific function signature of Requestable contract
- parameters: parameters for calling the function

RootChain contract can enforce RB to include Request by computing the hash of Request transactions and transactionsRoot of RB. Users can also get Request data from RootChain contract, so the operator cannot withhold RB data. This is the same for EB.

3.4.2 Requestable Contract

The Requestable interface has the following functions, and the Requestable contract implements the Requestable interface below.

An variable of Requestable contract that can be changed by Request is Requestable variable. Not all variables in Requestable contract need to be Requestable. This is because some variables do not

require any feature related to Request. For a particular variable, it needs to check the permission of Request according to who the requestor is. For example, if Request is available for someone else's token balance, this would not be desirable. Therefore, we included specific logic in Requestable contract to solve these issues in advance. This is possible because triekey can be used to identify the permission of Request for specific variables.

Depending on the type of *Request*, *Request transaction* has a different function signature. See also B Requestable Contract Example for an example of *Requestable contract* implementation.

3.4.3 Apply Enter Request

RootChain contract applies Enter request to the Requestable contract deployed on each chain as follows:

- 1. The user sends a transaction calling RootChain.startEnter() to RootChain contract.
- 2. RootChain contract applies Enter request to Requestable contract in the root chain. Enter request will not be generated if the transaction is reverted in this process.
 - 3. If step 2 has been processed successfully, the RootChain contract records Enter request.
 - 4. In Request epoch, the operator mines Request Block including Request transaction.
 - 5. Request transaction changes the state of the child chain according to Enter request.

Figure 2: Enter Diagram

3.4.4 Apply Exit Request

RootChain contract applies Exit request to the Requestable contract deployed on each chain as follows:

1. User sends transaction calling RootChain.startExit() to RootChain contract.

- 2. Unlike $Enter\ request$, $Exit\ request$ is immediately recorded and included in RB in the form of $Request\ transaction$.
- 3. After the *Challenge* period of *RB* has ended, *Challenge* period of *Exit request* is started. If the *Request transaction* in step 2 is reverted, anyone can execute *Exit Challenge* to it by calling the *RootChain.challengeExit()* function.
- 4. After Challenge in step 3, Exit request is Finalized by calling RootChain.finalizeRequest(). It will apply Exit request to Requestable contract deployed on the root chain.

Figure 3: Exit Diagram

3.4.5 Apply Escape and Undo request

Escape request and Undo request are processed the same as Exit request, but Request transaction is included in Escape Block instead of Request Block.

3.5 Continuous Rebase

Plasma EVM sets $Rebase^1$ as default behavior. It makes the Plasma chain apply continuously and periodically $Escape\ request$. It allows users to safely escape based on the last finalized block by submitting an $Escape\ request$ if the block data is withheld.

¹It is named after git's rebase.

Figure 4: Request and challenge diagram

3.5.1 Rebase

Rebase is re-mining blocks based on another block. In other words, transactions are re-executed based on other parent block. Even After Rebase, transactionsRoot of block remains to be unchanged. However, stateRoot and receiptsRoot can be changed because the specific results of each transaction may vary.

Rebased Non-Request Epoch (NRE') and Rebased Request Epoch (RE') are Epochs which Rebase existing NRE and ORE. Similarly, Rebased Non-Request Block (NRB') and Rebased Request Block (RB') are Rebased blocks.

3.5.2 Cycles and Stages

Cycle is an entire operational period of the Plasma EVM. Cycle consists of a total of four Stages. The Stages are Pre-commit, DA-check, Commit, and Challenge in that order. When all Stages are completed in sequence, the Cycle is Finalized. See Figure 5 to know how they work.

Figure 5: Cycles and Stages

3.5.3 Pre-commit

Pre-commit is a kind of preliminary submission step, and the operator mines blocks as described in 3.2 and submits transactionsRoot of those blocks to the root chain. The operator also propagates those blocks to users at the same time. If the operator sends incorrect block data at the Pre-commit stage, or if the entire block data is not fully transferred, users can submit an Escape request. However, for RB, the transactionsRoot is determined by RootChain contract so it is not necessary to submit it to the root chain.

The reason why only transactionsRoot is submitted to the root chain is because stateRoot and receiptsRoot are determined later in the Rebase stage. In addition, the reason why the operator must submit the transactionsRoot is because users can know the correct stateRoot of the block if they know which transactions are to be included in that block. Thus, users who receive block data that matches the transactionsRoot submitted to RootChain contract, can challenge even if the operator withheld the data and submitted the wrong stateRoot.

Figure 6: Pre-commit

3.5.4 DA-check

DA-check is a stage in which users check data availability in Pre-commit and size of transaction. The reason why users should check the size is that transaction whose size exceeds block gas limit of the root chain cannot be verified. If the operator is determined to be byzantine during DA-check, users must escape from that chain to protect themselves.

- 1) Submit Escape request Escape request is a means that allows users to safely escape from the plasma chain in case of block withholding attack. Its structure and feature are the same as Exit request, but there is a difference in that it is always processed based on the last block of the Commit stage of the previous Cycle. This is to ensure that users are always able to escape from the chain based on the final state of last Cycle. If users did not escape from the previous Cycle, it means that those users received all the data of the previous Cycle correctly. This means that they can know what the correct state of the Cycle is.
- 2) Submit *Undo request* if users enter that *Cycle* Because *Escape request* is processed based on the last block of the previous *Cycle*, it cannot rollback *Enter request* of the current *Cycle*. For this reason, users must submit *Undo request*, which cancels *Enter request* of the current *Cycle*, together with *Escape request*. *Undo request* prevents *Enter request* from being applied in the child chain.

After the *Undo request* is finalized, users can undo the state transition of the *Enter request* in the root chain.

3) Cancel Exit request if users make Exit request for that Cycle If Exit request is executed again after all states have been exited with Escape request, the Request can be reverted and challenged with Exit challenge. As a result, users who submitted Escape request should cancel all Exit requests of that Cycle in RootChain contract. Cancelled Exit request cannot be subject to Exit Challenge regardless of its execution result. In addition, cancelled Exit requests, even if finalized, cannot cause corresponding state transition in the root chain. Thus, the canceled Exit request may result in no inappropriate gain or loss for users.

The reason why the *DA-check* stage should be placed explicitly is that operator may not transfer data correctly at the *Pre-commit* stage to attack users. For example, if the operator withholds the block data at the end of a *Pre-commit* stage, it provides enough time for users to recognize it and take appropriate action. Users can immediately submit an *Escape request* without waiting for the *DA-check* stage if the block data is withheld from the beginning of the *Pre-commit* stage.

Figure 7: DA-check

3.5.5 Commit

Commit is the stage in which the operator submits $Escape\ block(EB)$ applying $Escape\ request$ and $Undo\ request$ submitted in Pre-commit and DA-check, $Rebasing\ all\ the\ blocks\ submitted$ in the $Pre\text{-}commit\ stage\ based\ on\ the\ EB\ and\ submitting\ stateRoot,\ transactionsRoot\ and\ receiptsRoot.$

At this time, the parent block of EB is the last committed block of the previous Cycle. However, if none of the Escape request is submitted, submission of EB and Rebase is skipped and the operator just submits stateRoot and receiptsRoot of mined blocks in Pre-commit stage.

Figure 8: Commit

3.5.6 Challenge

In the *Challenge* stage, users can submit a *Challenge* for which the blocks submitted in *Commit* are invalid. However, the available *Challenge* is *Request Challenge*, *Null Address Challenge*, and *Computation Challenge* except *Exit Challenge*.

If the number of *Challenges* submitted is large, the other *Challenges* will be cancelled as soon as the challenger wins. In addition, if the challenger wins, all subsequent blocks including that *Cycle* will be canceled, and that *Cycle* will go back to the *DA Check* stage.

Figure 9: Challenge

3.6 Finalize

If there is no successful challenge, the corresponding *Cycle* will be *Finalized*, and all blocks submitted in *Commit* will be *Finalized* simultaneously. However, the *Challenge* stage will not be completed until all submitted challenges are completed, and all subsequent *Cycles*, including challenged *Cycle*, will not be *Finalized*.

3.7 Stage Length

Stage length is the number of Epoch to be processed in Pre-commit and Commit. Pre-commit length is $N_{NRE} * 2$ and Commit length is $N_{NRE} * 2 + 1$. Additional one Epoch in Commit length means Escape Epoch. Pre-commit length and Commit length are determined by the operator when the RootChain contract is deployed.

3.8 Stage Period

Stage period is the time allocated for each Stage. Pre-commit period and Commit period are the criteria for fulfilling Halting condition to be covered below. DA-check period and Challenge period is simply the time to process each Stage.

All Stage periods are determined by the operator when the RootChain contract is deployed. Pre-commit and Commit can be completed regardless of corresponding Stage period. However, DA-check and Challenge is completed only after corresponding Stage period. For Challenge period, it can be extended depending on the progress of Computation Challenge.

3.9 Halting Condition

Halting condition is fulfilled if the operator does not properly perform the prescribed procedures of each Stage of Cycle for any reason. The Stage where the Halting condition can be fulfilled is Pre-commit, Commit, and the specific conditions and results are as follows.

Pre-commit When the operator fails to submit all *Epochs* of *Pre-commit length* within *Pre-commit period*, the *Halting condition* is fulfilled. In this case, the chain is in *Shutdown*.

Commit When the operator fails to submit all *Epochs* of *Commit length* within *Pre-commit period*, the *Halting condition* is fulfilled. This will suspend progress of all subsequent *Cycles*, including the corresponding *Cycle*. If the *EB* has not yet been submitted, anyone can submit *EB*. After *EB* is submitted, the suspended *Cycle* can be resumed. If it is halted in the progress of *Rebase*, the chain will be in *Shutdown*.

Shutdown Shutdown is a kind of plasma chain closing procedure. When Shutdown is started, no further Cycle in that chain can proceed. Cycle can only repeat following procedure: Submit Escape request based on last finalized Cycle - Submit EB - Challenge, to ensure that all users can safely exit from the chain. In the Shutdown, anyone can submit EB, which allows users to exit for themselves.

The operating process of one Cycle discussed so far can be represented by Figure 10.

Figure 10: Continuous rebase (Sequential cycle)

3.10 Overlapping of Cycles

What we have discussed so far is the operational process of only one *Cycle*. When several *Cycles* are overlapped, the *Pre-commit* of the following *Cycle* can be started, regardless of whether the *Challenge* of previous *Cycle* is completed or not.

In Figure 11, as soon as the *Pre-commit* of *Cycle2* is completed, *DA-check* of *Cycle2* and *Pre-commit* of *Cycle3*, the next *Cycle*, is started. At this point, the first block of *Pre-commit* of *Cycle3* is computed based on the last *Pre-commit* block of *Cycle2*. In order for *Cycles* to be overlapped together like this, the following conditions must be fulfilled:

- n 1. As soon as the *Pre-commit* of the current *Cycle* is completed, the *Pre-commit* of next *Cycle* must begin.
- 2. As soon as *Pre-commit* of the current *Cycle* is completed, *DA-check* of the current *Cycle* must start.
- 3. The Commit of the current Cycle must start only after completing the Commit of pre-Cycle.

These rules will allow users to continue to use the chain if the operator normally operates the child chain. Note that further *Cycles* can be progressed regardless of the completion of *Challenge* stage in the last *Cycle*. However, even if a *Challenge* is completed for a subsequent *Cycle*, it cannot be *Finalized* until the previous *Cycle* is *Finalized*.

Figure 11: Overlapping of Cycles

3.11 Finality

Block The plasma EVM can specify the checkpoints of blocks like plasma XT, for blocks that have passed the challenge period without any valid challenge.

Request Apart from finality of blocks, there is also finality for all *Requests* except *Enter requests*. When a block containing a *Request* is *Finalized*, *Request challenge period* which is challenge period for that *Request* begins. If no valid challenge is submitted during this time, the *Request* will be *Finalized*.

4 Challenge

The block and Exit request can be verified with the following Challenges.

4.1 Null Address Challenge

Null address challenge checks for transactions with the Transactor of NA in NRB. Such transactions mean $Request\ transaction$, so if they are included in NRB instead of RB and EB, the operator is byzantine.

4.2 Exit Challenge

If an Exit request and Escape request is invalid, the corresponding Request transaction will be reverted, and also the Request must be deleted from the RootChain contract. The Exit challenge verifies invalid Exit request with the reverted Request transaction as proof. However, before starting challenge for Exit request, the block including that Request must be Finalized. This is because Request transactions that are not reverted in valid block can be reverted in invalid block. Therefore, Exit Challenge can start after the block including target Request is Finalized.

4.3 Computation Challenge

For the NRB, RB and EB, Computation Challenge verifies that the operator has executed transactions correctly. If the operator submits an invalid stateRoot, he can be challenged through TrueBit-like Verification game with blockData, preStateRoot, and postStateRoot.

```
preState = committedStateRoots[i-1] postState = committedStateRoots[i] = STF_{block}(preState, Block_i)
```

By comparing the output of STF_{block} executed in $RootChain\ contract$ with the output submitted previously, state transition of the block can be verified.

4.4 Verification Game

TrueBit proposed a verification game as a way to verify the output of outsourced computation. Its final step uses a method of executing computation once in Ethereum and comparing the actual output with the expected output. We will verify the computation with solEVM B.1, a smart contract that runs EVM inside the EVM that has been implemented by Ohalo and Parsec Labs. However,

to use EVM Compatible Transaction Fee(GAS) Delegated Execution Architecture, this must be adopted to solEVM.

Figure 12: Verification game

5 Attack Scenarios

5.1 Block Withholding Attack

If the operator withholds block data in *Pre-commit*, users can submit an *Escape request* in *Pre-commit* and *DA-check* to safely exit from the chain.

5.2 Invalid Block

The operator can submit invalid blocks to the root chain in *Commit* stage. However, in this case, all users remaining in the chain have checked which transactions are included in those blocks, so they can know correct state of them. Therefore, users can cancel invalid blocks through *Computation challenge*.

6 Further Research

6.1 Toward Instant Finality

By setting *Rebase* as the default behavior of the plasma chain, users can exit safely even though operator withholds the block data. But users can maliciously cancel their transactions by submitting

a *Escape request* regardless of data availability. Therefore, users must check if any *Escape request* canceling their transactions is submitted or not.

For example, the decentralized exchange (DEX) is operating on Plasma EVM. Also, it takes about 24 hours for one *Cycle* to be *Finalized*. User A purchased token T from user B with 100 ETH about an hour ago. But now the price of token T has plummeted to 1 ETH. In this case, User A will submit an *Escape request* before the transaction is *Finalized* so that he or she can withdraw all of his or her balances in advance and cancel the transaction. In this case, user B who sold the token could suffer a significant loss.

6.2 Light Client Support

Users should always download all block data to check data availability. In other words, all users must be running a full node on the plasma chain. This could be a serious impediment to User Experience(UX).

This problem is not only just for Plasma EVM but also for all other Plasma proposals. Most other Plasma models also have restrictions on users to run a full node to check all data. To address these problems, some research B.1 has been presented using Erasure Coding to enable checking data availability with only light client. As with Plasma EVM, further research is needed to enable users to check data availability with only light client rather than full node.

6.3 Addressing Requestable Contracts in Both Chains

Requestable contract should have the same codeHash in both chains. In an existing contract creation transaction, contract address was determined using address of the Transactor and Nonce. The operator had to check the codeHash and address of those two contracts and map it in the RootChain contract. However, anyone can deploy a Requestable contract to both chains with identical addresses by simply executing the same transaction, which is generated in child chain, on the root chain using CREATE2 to be newly added in the Constantinople hard fork B.1.

By making the address of the Factory contract, which creates contracts, the same as the address of the *RootChain contract* deployed on the root chain using CREATE2 and putting it in the genesis block of the child chain, this feature can be supported.

7 Conclusion

Plasma EVM makes generalized state feasible with Request, Request block and Requestable contract in Plasma chain. Challenge guarantees that only valid block and Request is finalized in root chain. Most of all, the data unavailability, which has been deadly vulnerability of generalized Plasma, has been resolved through Continuous Rebase. It made that honest users can be safe in any attack situation. However, shortcomings such as not instant finality due to Rebase are still major challenges to address.

A Glossary

A.1 General

- Root chain: Ethereum blockchain
- Child chain: Plasma blockchain. It can also be called plasma chain.
- Operator: Agent that operate child chain
- NULL ADDRESS: 0x00 with nonce and signature v = r = s = 0, denoted NA
- Transactor: Account which generate transaction, tx.origin
- RootChain manager contract: A plasma contract on root chain accepting enter / exit (ETH / ERC20)
- Request: A request which enforces to apply state transition by root chain
- Requestable contract: Contracts able to accept exit / enter request in both of root and child chain. 2 identical contracts should be deployed in root and chind chain, and R maps two addresses.
- Enter request: A request to enter something from root chain to child chain. eg) deposit asset, move account storage variable.
- Exit request: A request to exit asset or account storage from child chain to root chain. Any exit request on root chain immediately updates account storage in child chain. If the update in child chain is rejected(TX reverted), the exit can be challenged with the computation output of the update as proof.
- Escape request: A request to escape from child chain. It has identical structure to exit request, but there is restriction on the submission time.
- Undo request: A request to prevents future enter request in child chain from being applied.
- ullet Request block: A block applying state transition that is enforced by the root chain, denoted RB
- \bullet Non-Request block: A block where transactions are only related between accounts in child chain, denoted NRB
- Request block: A request block applying enter / exit request by the operator, denoted RB
- ullet Escape request block: A request block only including escape requests and undo requests, denoted EB
- Epoch: A period in which the same block must be submitted. Epoch for each type of block is denoted NRE, ORE, and ERE respectively.

A.2 Challenge

- Null Address Challenge: challenge if NRB contains a transacton from NA.
- Computation Challenge: challenge if block have the state computed in a wrong way.
- Exit Challenge: challenge if invalid *Exit request* cannot be accepted in child chain (but the request should be included in *RB*).
- Finalized: Every block and *Exit request* can be deterministically finalized only if any no successful challenge exists.

A.3 Continuous Rebase

- Rebase: Re-mining blocks based on another block. As a result, stateRoot and receiptsRoot of blocks can be changed but transactionRoot should be identical to original one.
- Cycle: The entire operational period of the Plasma EVM, one cycle consists of a total of four stages. Each stage is Pre-commit, DA-check, Commit and Challenge.
- Pre-commit: A stage that operator mines blocks in child chain and submits transactionRoot of them. At the same time, the operator must broadcast block data to users so that they can check data availability.
- DA-check: A stage that users check data availability of blocks submitted in Pre-commit. In case of unavailability, they can submit *Escape request* to escape from that chain. However, *Escape request* can be submitted at both Pre-commit, DA-check stages.
- Commit: The stage which the operator must submit an *Escape request block* applying *Escape request* and execute *Rebase* blocks submitted in Pre-commit.
- Challenge: The stage in which users can challenge if blocks submitted in Commit are invalid.
- Stage length: The number of *Epoch* to be processed in *Pre-commit* and *Commit*.
- Stage period: The time allocated for each Stage.
- Halting condition: A specific condition to halt child chain.
- Finalize: After the Challenge stage, whole blocks in a cycle can be finalized.
- Shutdown: A closing procedure of plasma chain. After shutdown, no more cycles can be initiated. It only allows users to escape from that chain.

B Requestable Contract Examples

B.1 Requestable token contract

```
/// @NOTE:
contract RequestableSimpleToken is Ownable, RequestableI {
  using SafeMath for *;
  // 'owner' is stored at bytes 32(0).
  // address owner; from Ownable
  // 'totalSupply' is stored at bytes32(1).
  uint public totalSupply;
  // 'balances[addr]' is stored at keccak256(bytes32(addr), bytes32(2)).
  mapping(address => uint) public balances;
  // requests
  mapping(uint => bool) appliedRequests;
  /* Events */
  event Transfer (address from, address to, uint value);
  event Mint(address _to, uint _value);
  event Request (bool is Exit, address requestor, bytes 32 trie Key, bytes
 trieValue);
  function transfer (address to, uint value) public {
 balances [msg. sender] = balances [msg. sender]. sub( value);
 balances [ to] = balances [ to].add( value);
 emit Transfer (msg. sender, to, value);
  }
  function mint(address _to, uint _value) public onlyOwner {
 totalSupply = totalSupply.add( value);
 balances [ to] = balances [_to].add(_value);
 emit Mint(_to, _value);
 emit Transfer(0x00, _to, _value);
  }
  // User can get the trie key of one's balance and make an enter request
 directly.
  function getBalanceTrieKey(address who) public pure returns (bytes32) {
```

```
return keccak256(bytes32(who), bytes32(2));
}
function applyRequestInRootChain(
  bool is Exit,
  uint256 requestId,
  address requestor,
  bytes32 trieKey,
  bytes trieValue
external returns (bool success) {
  // TODO: adpot RootChain
  // require (msg. sender = address (rootchain));
  // require(!getRequestApplied(requestId)); // check double applying
  require (!appliedRequests[requestId]);
  if (isExit) {
 // exit must be finalized.
 // TODO: adpot RootChain
 // require (rootchain.getExitFinalized (requestId));
 if (bytes32(0) = trieKey) {
 // only owner (in child chain) can exit 'owner' variable.
 // but it is checked in applyRequestInChildChain and exitChallenge.
 // set requestor as owner in root chain.
 owner = requestor;
 \} else if (bytes32(1) = trieKey) {
 // no one can exit 'totalSupply' variable.
 // but do nothing to return true.
 } else if (keccak256(bytes32(requestor), bytes32(2)) = trieKey) {
 // this checks trie key equals to 'balances [requestor]'.
 // only token holder can exit one's token.
 // exiting means moving tokens from child chain to root chain.
 balances [requestor] += decodeTrieValue(trieValue);
 } else {
 // cannot exit other variables.
 // but do nothing to return true.
 }
  } else {
 // apply enter
 if (bytes32(0) = trieKey) {
 // only owner (in root chain) can enter 'owner' variable.
 require (owner == requestor);
```

```
// do nothing in root chain
 } else if (bytes32(1) == trieKey) {
 // no one can enter 'totalSupply' variable.
 revert();
 } else if (keccak256(bytes32(requestor), bytes32(2)) == trieKey) {
 // this checks trie key equals to 'balances [requestor]'.
 // only token holder can enter one's token.
 // entering means moving tokens from root chain to child chain.
 require (balances [requestor] >= decodeTrieValue(trieValue));
 balances [requestor] -= decodeTrieValue(trieValue);
 } else {
 // cannot apply request on other variables.
 revert();
 }
  }
  appliedRequests [requestId] = true;
  emit Request(isExit, requestor, trieKey, trieValue);
  // TODO: adpot RootChain
  // setRequestApplied(requestId);
  return true;
}
function decodeTrieValue(bytes memory trieValue) public pure returns (uint v
 ) {
  require (trieValue.length = 0x20);
  assembly {
 v := mload(add(trieValue, 0x20))
  }
}
// this is only called by NULL ADDRESS in child chain
// when i) exitRequest is initialized by startExit() or
 ii) enterRequest is initialized
function applyRequestInChildChain(
  bool is Exit,
  uint256 requestId,
  address requestor,
  bytes32 trieKey,
  bytes trieValue
```

```
) external returns (bool success) {
  // TODO: adpot child chain
  // require (msg. sender == NULL ADDRESS);
  require (!appliedRequests [requestId]);
  if (isExit) {
 if (bytes32(0) = trieKey) {
 // only owner (in child chain) can exit 'owner' variable.
 require(requestor = owner);
 // do nothing when exit 'owner' in child chain
 else if (bytes 32(1) = trieKey) 
 // no one can exit 'totalSupply' variable.
 revert();
 } else if (keccak256(bytes32(requestor), bytes32(2)) == trieKey) {
 // this checks trie key equals to 'balances [tokenHolder]'.
 // only token holder can exit one's token.
 // exiting means moving tokens from child chain to root chain.
 // revert provides a proof for 'exitChallenge'.
 require (balances [requestor] >= decodeTrieValue(trieValue));
 balances [requestor] -= decodeTrieValue(trieValue);
 } else { // cannot exit other variables.
 revert();
  } else { // apply enter
 if (bytes32(0) = trieKey) {
 // only owner (in root chain) can make enterRequest of 'owner'
 variable.
 // but it is checked in applyRequestInRootChain.
 owner = requestor;
 } else if (bytes32(1) = trieKey) {
 // no one can enter 'totalSupply' variable.
 } else if (keccak256(bytes32(requestor), bytes32(2)) == trieKey) {
 // this checks trie key equals to 'balances [tokenHolder]'.
 // only token holder can enter one's token.
 // entering means moving tokens from root chain to child chain.
 balances [requestor] += decodeTrieValue(trieValue);
 } else {
 // cannot apply request on other variables.
 revert();
 }
```

```
}
 appliedRequests[requestId] = true;
 emit Request(isExit, requestor, trieKey, trieValue);
 return true;
}
```

References

- [1] Joseph Poon and Vitalik Buterin. Plasma: Scalable Autonomous Smart Contracts, https://plasma.io/
- [2] Vitalik Buterin. Minimal Viable Plasma, https://ethresear.ch/t/minimal-viable-plasma/426
- [3] Vitalik Buterin. Plasma Cash: Plasma with much less per-user data checking, https://ethresear.ch/t/plasma-cash-plasma-with-much-less-per-user-data-checking/1298
- [4] Kelvin Fichter. Plasma XT: Plasma Cash with much less per-user data checking, https://ethresear.ch/t/plasma-xt-plasma-cash-with-much-less-per-user-data-checking/1926
- [5] PARSEC Labs. PLASMA FROM MVP TO GENERAL COMPUTATION, https://parseclabs.org/files/plasma-computation.pdf
- [6] Johann Barbie. Plasma Leap a State-Enabled Computing Model for Plasma, https://ethresear.ch/t/plasma-leap-a-state-enabled-computing-model-for-plasma/3539
- [7] Jason Teutsch, Christian Reitwießner. A scalable verification solution for blockchains, https://people.cs.uchicago.edu/ teutsch/papers/truebit.pdf
- [8] Vitalik Buterin. A note on data availability and erasure coding, https://github.com/ethereum/research/wiki/A-note-on-data-availability-and-erasure-coding
- [9] Kelvin Fichter. Why is EVM-on-Plasma hard?, https://medium.com/@kelvinfichter/why-is-evm-on-plasma-hard-bf2d99c48df7
- [10] Ben Jones, Kelvin Fichter. More Viable Plasma, https://ethresear.ch/t/more-viable-plasma/2160
- [11] Ethereum Blog. Ethereum Constantinople/St. Petersburg Upgrade Announcement, https://blog.ethereum.org/2019/02/22/ethereum-constantinople-st-petersburg-upgrade-announcement
- [12] Ohalo Limited. Solidity EVM and Runtime, https://github.com/Ohalo-Ltd/solevm