UNIT 1 BLOCKCHAIN

Distributed DBMS - Limitations of Distributed DBMS:

- Complexity: Distributed database systems are inherently more complex than centralized systems, making them more challenging to design, implement, and maintain.
- Data Inconsistency: Maintaining data consistency across multiple nodes in a distributed system is a significant challenge, as data updates need to be propagated to all nodes in a timely and reliable manner.
- Performance: Distributed systems can experience performance issues due to network latency, increased communication overhead, and the need for data replication and synchronization.
- Security: With data distributed across multiple locations, ensuring data security and access control becomes more challenging, as potential vulnerabilities and attack vectors increase.
- Cost: Implementing a distributed database system often requires additional hardware, software, and network infrastructure, leading to higher overall costs.
- Fault Tolerance: Distributed systems must be designed to handle node failures, network partitions, and other potential issues, which can be complex and resource-intensive.
- Data Integration: Integrating data from multiple heterogeneous sources in a distributed environment can be a significant challenge, requiring standardization and data transformation processes.

Introduction to Blockchain:

History:

- 1. The concept of blockchain was introduced in 2008 by an anonymous person or group known as Satoshi Nakamoto in the Bitcoin white paper.
- 2. Bitcoin, the first blockchain-based cryptocurrency, was launched in 2009 and served as the initial practical implementation of blockchain technology.
- 3. Over time, the potential of blockchain technology for applications beyond cryptocurrencies was recognized, leading to its adoption in various industries.

Definition:

- 1. A blockchain is a decentralized, distributed digital ledger that records transactions across multiple computers or nodes in a network.
- 2. It is essentially a continuously growing list of records, called blocks, which are linked and secured using cryptography.
- 3. Each block contains a cryptographic hash of the previous block, a timestamp, and transaction data, forming an immutable and tamper-evident chain.

Distributed Ledger:

- 1. A distributed ledger is a database that is spread across multiple locations or nodes in a decentralized network.
- 2. It allows for transparent and secure record-keeping without the need for a central authority or intermediary.
- 3. Participants in the network can access, verify, and update the ledger through a consensus mechanism.

Blockchain Categories:

- Public Blockchain:
- Public blockchains are open and permissionless, allowing anyone to join the network, participate in the consensus process, and access the full transaction history.
- Examples: Bitcoin, Ethereum.
- Private Blockchain:
- Private blockchains are permissioned and controlled by a single organization or entity.
- Access to the network and the ability to participate in the consensus process are restricted.
- Private blockchains offer enhanced privacy and control but sacrifice the decentralized nature of public blockchains.
- Consortium Blockchain:
- Consortium blockchains are semi-decentralized and governed by a group of organizations or entities.
- The consensus process is controlled by a pre-selected set of nodes or validators.
- Consortium blockchains strike a balance between decentralization and control, often used in enterprise or industry-specific applications.
- Blockchain Network and Nodes:
- A blockchain network consists of multiple nodes (computers or devices) connected to each other in a peer-to-peer fashion.
- Each node participates in the validation and consensus process by verifying and adding new blocks to the chain.
- Nodes can be classified as full nodes (maintaining the entire blockchain) or light nodes (maintaining a subset of the blockchain).
- Peer-to-Peer Network:

- Blockchain networks operate on a peer-to-peer (P2P) architecture, where nodes communicate directly with each other without a central server or intermediary.
- This decentralized architecture enhances resilience, as the network can continue functioning even if some nodes fail or leave the network.
- Peer-to-peer networks enable the propagation of transactions and blocks across the network in a distributed manner.

Mining Mechanism:

- Mining is the process of validating and adding new transactions to the blockchain by solving complex cryptographic puzzles.
- Miners (specialized nodes) compete to solve these puzzles using computational power, and the first miner to solve the puzzle gets to add a new block to the chain and earn a reward.
- Mining serves two main purposes: validating transactions and introducing new cryptocurrency units into circulation.
- The mining process is designed to be resource-intensive and competitive, ensuring the security and integrity of the blockchain.

Generic Elements of Blockchain:

- Distributed Ledger: A decentralized database that records transactions across multiple nodes.
- Cryptography: The use of cryptographic techniques to secure transactions and ensure data integrity.
- Consensus Mechanism: A set of rules and algorithms used to achieve agreement among nodes on the state of the blockchain.
- Decentralization: The absence of a central authority or intermediary, enabling direct peer-to-peer interactions.
- Immutability: Once data is recorded on the blockchain, it becomes virtually impossible to alter or tamper with it.
- Transparency: The ability for all participants to view and verify the transactions recorded on the blockchain.

Features of Blockchain:

- Decentralization: No central authority or intermediary is required, enabling direct peer-to-peer transactions.
- Transparency: All transactions are visible to all participants, ensuring transparency and auditability.
- Immutability: Once data is recorded on the blockchain, it cannot be altered or deleted, providing tamper-resistance.
- Security: Blockchain leverages cryptographic techniques to secure transactions and maintain data integrity.
- Consensus: The network nodes follow a consensus mechanism to agree on the state of the blockchain, ensuring consistency.
- Traceability: Each transaction is traceable and can be tracked across the entire blockchain, providing a clear audit trail.

Types of Blockchain:

- Public Blockchains: Open and permissionless networks where anyone can participate in the consensus process and access the full transaction history (e.g., Bitcoin, Ethereum).
- Private Blockchains: Controlled and permissioned networks where access and participation are restricted to a specific organization or group (e.g., enterprise blockchains).
- Consortium Blockchains: Semi-decentralized networks governed by a group of organizations or entities, often used in industry-specific applications.
- Permissioned Blockchains: Blockchains where participants are vetted and granted specific privileges or roles, offering more control and privacy.
- Permissionless Blockchains: Open and decentralized blockchains where anyone can join and participate without prior authorization.
- Hybrid Blockchains: Combining elements of public and private blockchains, enabling selective data sharing and controlled access.