Blockchains & Cryptocurrencies

Applications of Blockchains - III

Instructor: Abhishek Jain Johns Hopkins University: Spring 2021

Today

- More cryptographic applications of Blockchains
- **Key Idea**: Using Blockchains as an immutable public ledger
 - Proof of Stake vs Proof of Work blockchains
 - Chances of creating a fork that "looks like" honest chain (monetary-cost security vs cryptographic security)

I. Overcoming Cryptographic Impossibility Results using Blockchains

Rishab Goyal and Vipul Goyal

TCC 2017

Slides based on Rishab's talk at TCC'17

One-Time Programs [GoldwasserKalaiRothblum08]

- Can only be executed on single input
- Input chosen at run-time

Applications

- (Proprietary) Software Leasing
 - Charge money for every use
- Embed secrets in programs that can only be read once!
 - Yes, like in Mission Impossible

Applications

- (Proprietary) Software Leasing
 - Charge money for every use
- Embed secrets in programs that can only be read once!
 - Yes, like in Mission Impossible

Can we construct one-time programs?

In general, the answer seems no

- [GKR'08]: Construction based on "tamper-proof hardware"
 - If the hardware is **stateful** and can execute arbitrary programs, then there is a straightforward solution (Think: Why?)
 - GKR solution uses a program-independent "simple" one-time use memory token (i.e., it can only be read once)

- [GKR'08]: Construction based on "tamper-proof hardware"
- [GG'17]: Software-only construction using blockchains with specific properties

Main Ingredients:

- Advanced Cryptographic primitives
 - (Extractable) Witness Encryption [Garg-Gentry-Sahai-Waters'13]
 - Garbled Circuits [Yao'82]
- Blockchains with specific properties

Main Ingredients:

- Advanced Cryptographic primitives
 - (Extractable) Witness Encryption [Garg-Gentry-Sahai-Waters'13]
 - Garbled Circuits [Yao'82]
- Blockchains with specific properties

<u>Today</u>: Simpler solution without using Garbled circuits and Witness encryption. Instead, we will use a <u>stateless</u> tamper-proof hardware chip

(Think: Why is the problem still hard if the hardware is stateless?)

Blockchain Properties

[GarayKiayiasLeonardos15,PassSeemanShelat16]

Chain Quality

Number of blocks mined by **honest** parties is proportional to their voting power, for any T consecutive blocks

 This ensures that if majority of voting power is honest, then there will be a majority of "good" blocks within every T-window

Chain T-consistency

Honest parties agree on all but last T blocks

 This ensures that once a block is T blocks deep in a chain, it appears on every party's blockchain

New *Proof-of-Stake* Specific Abstractions

[Goyal-Goyal'17]:

Defining Stake Fraction

Measure of combined difficulty of POS puzzles solved

Defining Stake Fraction

Measure of combined difficulty of POS puzzles solved

(β, ℓ) -Sufficient Stake Contribution

• Total 'stake-fraction' in last ℓ blocks is a (fairly) high fraction ($\geq \beta$)

(α, ℓ) -Bounded Stake Forking

• No adversary can create a valid fork (length $\geq \ell$) with high stake-fraction ($\geq \alpha$)

(α, β, ℓ) -Distinguishable Forking

Honest chain of blocks can be distinguished from adversarial fork

Connection to Previous Properties

[GG'17]: If a PoS blockchain satisfies chain consistency and chain quality, then it also satisfies the following properties:

- sufficient honest- stake contribution
- bounded stake forking
- distinguishable forking

(for some choice of parameters)

(using secure hardware)

Compilation:

Stateless Secure Hardware

Evaluation steps (informal):

- 1. Evaluator posts its input **x** on the blockchain
- 2. Waits for the blockchain to be "sufficiently" extended
- 3. Provides the blockchain state as an input to secure hardware
- 4. If the blockchain state contains a "single" input **x**, circuit C' in secure hardware evaluates and outputs **C(x)**

Security (informal):

- To evaluate OTP on any input x, adversary must first post it on the blockchain
- If adversary posts x' ≠ x after already posting x, blockchain state will contain both of them
- Such a blockchain state is not a valid input (rejected by circuit C')

Security (contd):

- But what if adversary creates a fork from "last block" and posts x' there?
- To create a valid input, adversary must extend the fork so that it has stake fraction > 1/2
- Any such fork will be distinguishable from real chain due to distinguishable forking property