

Building an NFT Merkle-Drop

and other lazy-minting cryptography tricks.

zpl.in/contracts-workshop

Hadrien Croubois

hadrien@openzeppelin.com

OpenZeppelin

Our mission is to protect the open economy

OpenZeppelin is a software company that provides **security audits** and **products** for decentralized systems.

Projects from any size — from new startups to established organizations — trust OpenZeppelin to build, inspect and connect to the open economy.

Security, Reliability and Risk Management

OpenZeppelin provides a complete suite of **security and reliability products** to build, manage, and inspect all aspects of software development and operations for Ethereum projects.

We're hiring!

Open Roles

- Security Researcher
- Full Stack Ethereum Developer
- Technical Community Manager
- Technical Product Marketing Manager

Apply here

openzeppelin.com/jobs

ERC721 NFTs

A brief overview

NFTs track the ownership of digital assets

Collectible, Domains, Financial positions, ...

OpenZeppelin Contract's ERC721 is highly customizable through modules

ERC721 Modules

• ERC721Burnable:

Add a public burn function

• ERC721Enumerable:

Add token enumerability: totalSupply, tokenByIndex and tokenOfOwnerByIndex

ERC721Pausable

Inherit from pausable and disable transfers when contract is paused

ERC721URIStorage

Add token specific URI

ERC721 Minting

ERC721 Minting

What is lazy minting?

Cost of minting an NFT: \$19.63 per token

Gas price: 80 gwei, Eth value: \$3549

What if the initial owner could mint the token?

Idea:

The minting account "authorizes" the minting of a token

The user does the minting

Challenge:

Providing authorization without sending a transaction

Lazy minting options

"PersonalSign"

```
import "@openzeppelin/contracts/utils/cryptography/ECDSA.sol";
```

ERC712 "signTypedData"

```
import "@openzeppelin/contracts/utils/cryptography/draft-EIP712.sol";
```

• ERC1271 signature validation method for contracts

```
import "@openzeppelin/contracts/utils/cryptography/SignatureChecker.sol";
```

More lazy minting options

Merkle-trees

import "@openzeppelin/contracts/utils/cryptography/MerkleProof.sol";

Lazy minting with signatures

Signature:

Data + Private Key → Signature

Recovery:

Data + Signature → Public Key

About ECDSA signature

- Private keys are used to sign many things:
 - Transactions
 - Messages

```
// ethers
signer.signTransaction(transactionRequest) → Promise<string<RawSignature>>;
signer.signMessage(message) → Promise<string<RawSignature>>;
// web3
web3.eth.accounts.signTransaction(tx, privateKey [, callback]);
web3.eth.accounts.sign(data, privateKey);
```

About ECDSA signature

• Signature can be recovered onchain & offchain

```
// ethers
ethers.utils.recoverAddress(digest, signature) → string<Address>;

// web3
web3.eth.accounts.recover(message, signature [, preFixed]);

// solidity
import "@openzeppelin/contracts/utils/cryptography/ECDSA.sol";
address signer = ECDSA.recover(bytes32 digest, bytes memory signature);
```

About messages, prefix, and digest

- In order to avoid mistakes between transaction and messages, messages are prefixed
- What is **signed** is not the message, but a **digest** of the message.

```
keccak256("\x19Ethereum Signed Message:\n" + message.length + message);
```

Messages are usually fixed length (32 bytes hashes produced using keccak256)

```
address signer = ECDSA.recover(
 ECDSA.toEthSignedMessageHash(keccak256(message)),
 signature
);
```

Demo Time

Hands-on with the code

zpl.in/contracts-workshop

Better digest construction with ERC712

- ERC712 improves the way digest are built
 - Uses a "domain separator" to describe the targeted verifier (chainid, address, ...).
 - Uses a "structure hash" that describes the data structure.
- Onchain verification is more complex, OpenZeppelin provides the EIP712 helper contract.

Sign Message

Sign Typed Data (EIP712)

Demo Time

Hands-on with the code

zpl.in/contracts-workshop

What about large airdrops?

From Merkle-trees to Merkle-drops

What is a merkle-tree?

In cryptography and computer science, a hash tree or **Merkle tree** is a tree in which **every leaf node is labelled with the cryptographic hash of a data block**, and **every non-leaf node is labelled with the cryptographic hash of the labels of its child nodes**. Hash trees allow efficient and secure verification of the contents of large data structures. Hash trees are a generalization of hash lists and hash chains.

Wikipedia

What is a merkle-tree?

Verifying a merkle-proof

- Leaf data + hash of neighboring nodes = Merkle-proof
- Verification:
 - Hash the leaf data,
 - Iteratively hash the current node with the neighboring nodes from the proof
 - Verify that the result is the root.
- Depending on the hashing function, at each level you might need to know if the neighbor is left or right.

Proof length is logarithmic relative to the number of leafs

Verifying a merkle-proof

Merkle Tree Proof

Proof hashes required to link Target Node to Merkle Root

Verifying a merkle-proof

```
import "@openzeppelin/contracts/utils/cryptography/MerkleProof.sol";
function _verify(bytes32 root, bytes32 leaf, bytes32[] memory proof)
internal view returns (bool)
 return MerkleProof.verify(proof, root, leaf);
```

OpenZeppelin

Generating a merkle-tree & merkle-proof

```
const { MerkleTree } = require('merkletreejs');
const keccak256 = require('keccak256');
function hashToken(tokenId, account) {
 return Buffer.from(ethers.utils.solidityKeccak256(
 ['uint256', 'address'],
 [tokenId, account],
 ).slice(2), 'hex');
const tokens = {
 '056665177': '0xa111C225A0aFd5aD64221B1bc1D5d817e5D3Ca15',
 '364166988': '0x8de806462823aD25056eE8104101F9367E208C14',
 '777704111': '0x801EfbcFfc2Cf572D4C30De9CEE2a0AFeBfa1Ce1',
 = Object.entries(tokens).map(token => hashToken(...token));
const leaf
const merkletree = new MerkleTree(leaf, keccak256, { sortPairs: true });
 = merkleTree.getHexProof(hashToken(...Object.entries(tokens)[0]));
const proof
```

Demo Time

Hands-on with the code

zpl.in/contracts-workshop

Conclusion: Cryptographic tooling

- EDCSA recovery for PersonalSign
- EIP712 helper for SignTypedData
- Signature verifier for ERC1271
- Merkle-proof verification

@openzeppelin/contracts docs.openzeppelin.com forum.openzeppelin.com defender.openzeppelin.com

Thank you!

Learn more

openzeppelin.com/contracts forum.openzeppelin.com docs.openzeppelin.com

Contact

y @amxx

hadrien@openzeppelin.com