Characterizing the Ethereum address space

Inferring user traits via unsupervised methods

James Payette¹, Samuel Schwager², Joseph Murphy³


- ²Department of MCS, sams95@stanford.edu
- ³Department of Physics, murphyjm@stanford.edu


The Ethereum address space

commercial interest cryptocurrencies has made their published, yet anonymous ledgers, or "blockchains", objects of supreme interest. Successfully identifying or even characterizing users, known only by their addresses, would have enormous security implications [1]. We examine the blockchain of Ethereum with the objective of clustering addresses into distinct "behavior groups" to qualitatively infer their traits.


An example transaction on the Ethereum blockchain [2]

Data Acquisition


Successful, efficient data acquisition was a major milestone for our project

- Using etherscan.io, we recursively scraped data from publically available blockchain, eventually aggregating a data set of 250,000 unique addresses.
- Queried the etherscan API for an address' ethereum balance and all of their transactions
- Used this information to build our feature vectors

Data and Feature Set


Each row of our overall design matrix corresponds to the feature vector for a single Ethereum address and each column to a single feature. The dataset is normalized to the sample mean and unit sample variance.


Our feature set is made up of 34 features which are calculated based on the raw data returned by API calls to etherscan.io. Feature selection for this problem was difficult since for each address we only only have access to the information contained in each transaction. We selected features that would help to distinguish different types of ethereum users (i.e. industrial users probably move more money and have more transactions than hobby users). We tried to select features that, when aggregated, would paint a descriptive picture of the user.

Features include: Total Ether, number of transactions, transactions per month, average Ether transaction, etc.

Models and Analysis

The main objective of our quantitative analysis was to use clustering evaluation metrics and Principal Component Analysis (PCA) to determine an informed estimate for the optimal number of clusters with which to examine as behavior groups.


- PCA finds that only 33% of the variance is explained by the first two components
- K-means clustering used over other methods for its scalability, versatility
- Use unsupervised metric Calinski Harabaz Score as measure of cluster definition
- "Elbow" of Calinski Harabaz plot gives insight on optimal number of clusters [3]
- Further investigate optimal number of clusters via Silhouette Scores


Results and Discussion


Determining the optimal number of K-means clusters is not always a well-defined problem Employing various evaluation techniques, we estimate the best number of behavior groups lies roughly between 8 to 20.


Inertia is the sum of squared distances of samples to their closest cluster center. "Elbow" similar to CH Score. Figures at right: Silhouette scores range from 0 to 1 (-1 = misclassification). Scores closer to 1 indicate a confident cluster mapping (i.e. short distance to cluster centroid, far from neighbors). Left: Silhouette scores of clusters with size >100, average score (dotted red line). Right: Mapping of clusters to 2 principal component space. Adapted from Scikit-Learn starter code.

Naively, we expect a handful of clusters to explain the unique behavior groups in the address space. This is confirmed by the "elbows" of the CH Score and Inertia figures. However, considering Silhouette analysis, we see that the highly occupations of clusters is disproportionate in this regime. This may not be entirely troublesome, as there is likely a biased distribution of users.


Ongoing Investigations

With our quantitative analysis complete, we have an informed estimate of the number of behavior groups to consider. Using heuristics, we will qualitatively analyze the clusters based on their locations in feature space to characterize their traits [5]. The qualitative analysis will be included in our final report (in preparation). Long term applications of this work include exploring generative models to learn specific behavior group characteristics in order to "impersonate" other users.

References

[1] Monaco, John V. "Identifying bitcoin users by transaction behavior." SPIE Defense+ Security. International Society for Optics and Photonics, 2015.

[2] Wood, Gavin. "Ethereum: A secure decentralised generalised transaction ledger." Ethereum Project Yellow Paper 151 (2014).

[3] Kodinariya, Trupti M., and Prashant R. Makwana. "Review on determining number of Cluster in K-Means Clustering." *International Journal* 1.6 (2013): 90-95.

[4] Tibshirani, Robert, Guenther Walther, and Trevor

Hastie. "Estimating the number of clusters in a data...

Series B (Statistical Methodology) 63.2 (2001): 411-423.

conference on Internet measurement conference. ACM, 2013.

Acknowledgements

...set via the gap statistic." Journal of the Royal Statistical Society:

[5] Meiklejohn, Sarah, et al. "A fistful of bitcoins: characterizing

payments among men with no names." Proceedings of the 2013

We would like to thank the entire CS 229 teaching staff for their instruction and useful insights this quarter. We look forward to presenting our final results in the forthcoming report.