A Peer-to-Peer Electronic Cash System

Author: Satoshi Nakamoto

Presenter: Flavio Vit

Course: UNICAMP –IA368

Professors: Christian Esteve Rothenberg,

Mauricio Ferreira Magalhães

Agenda

- Introduction
- Key Concepts
- BTC Transactions
- BTC Mining
- Bitcoins
- Proof of Work
- Digital Wallet
- Security
- Legal Considerations
 - Conclusion

Introduction

What is Bitcoin?

- First decentralized digital / virtual currency
- Crypto Peer to Peer currency
- Electronic payment system based on cryptographic proof instead of trust
- Developed by a person or group under the pseudonym of

Satoshi Nakamoto in 2008 / Operational since early 2009

No financial institutions is managing

Key Concepts

- Straight between the owner and the receiver
- Broadcasted through the P2P network
- All are public but anonymous
- Mining nodes collects the transactions into Blocks

Transactions Blocks ⇔ Full page in a Ledger Book

 Block => contains information about transactions and previous Block (Block Chain) linking to the first block when Bitcoin Network started

The Block Chain file is maintained on every node

- Each Block carries a Proof of Work
- BTC are generated for the machine which solved the Proof of Work
- New block is started and linked to the block chain
- First transaction in a block = Special transaction = new coins owned by the creator of the block
- New block chain status is broadcasted to the network

Fighting Transactions Hackers

- Transaction history cannot be changed unless redoing all Proof of Work of all blocks in the chain
- Redoing the proof of work since the very first transaction block => Enormous computational power
- Double spending problem => solved using a P2P distributed timestamp server to generate computational proof of the chronological order of transactions

- No centralized entity for generating BTC
- Mining Process => Solve the Proof of Work from a Transaction Block
- Confirms transactions and increase security
- User can be miners and are rewarded by:
 - Transactions fees for the transactions they confirm
 - New block created / proof of work solved? => 25 BTC today
- Mining is a competitive market \$\$\$\$\$\$
- More miners => More secure network

- September 2013 => 11,5 Million Bitcoins
- Bitcoins are generated in blocks
- Currently 25 Bitcoins are mined per block
- A New Block are generated every 10 minutes
- The mined BTC are kept with the PC which solved the proof of work

- BTC are generated in a steady rate
- In Jan 2009, 1 Transaction Block solved = 50 BTC
- After 210.000 transaction blocks, the reward drops by 50%
- BTC generation => to stop by 2140
 - 21 Million Bitcoins will be generated
- After 2140 the incentive will be only the transaction
 fee

Mining nodes

- Initially, CPU power to solve the Proof of Work for Transaction Blocks
- Graphic cards solve faster the Proof of Work
- New dedicated chips for performing mining
- Miners are crucial BTC network by ensuring:
 - Impartial
 - Stable
 - Secure

Bitcoins

BTC are entries in the transactions blocks / in the ledger book

- Someone receives a BTC => transaction logged in the transaction block chain (unconfirmed until Proof of Work is solved)
- BTC ownership and transfer are ensured by digital signatures (crypto private and public keys)

- Protocol challenging the mining nodes
- Tough to be solved X Easy to be verified
- Every 2 weeks, BTC generation rate is auto adjusted.
- Increasing / decreasing the difficulty of the Proof of Work => targeting 10 minutes block generation
- Solving the puzzle => Winning a lottery

- Transactions in the Block Chain are protected by a mathematical race
- Attacker computational power VERSUS The entire network power

- BTC uses Adam Back Hashcash Proof of Work with configurable amount of work to compute
- Uses cryptographic hash SHA256

Block Puzzle

New Block prev block: #78A... transactions: txn 839.... txn a76... txn 91c... txn 383... ... random number (guess): 30282937

```
f(block) < target
Cryptographic Hash (SHA256)
```

- Time stamp server => hash of all data in a block including the hash from previous block
- Solution to order the Transaction Blocks

- Typical PC may take several years to solve it
- Solved in 10 minutes using the BTC network
- Extremely unlikely, but 2 or more nodes may solve the Proof of Work at same time

- Branches in the block chain are created in this case
- Tie!!! => to be broken when someone solves the next block
- Nodes will switch to the longest branch
- Blocks will be discarded and respective transactions will be handled by the wining branch
- The block chain stabilizes and nodes agree with the chain sequence

Digital Wallet

- BTC can be stored in a digital Wallet
 - Web services
 - Local applications
 - USB drivers
- BTC are protected by Private / Public keys
- Also possible to print the BTC

Digital Wallet

- No one can lock or freeze your money like a bank account
- Bitcoins fraction => the smallest fraction:
 - 1 Satoshi ⇔ 0.0000001 BTC
- Losing your private key => losing yours BTCs
 ...Forever gone from BTC economy
- BTC is deflationary!

Security

- No one can change the BTC software without the majority of the entire network of users accepting the change
- While the majority of the nodes are honest, attackers cannot harm the system
- End of Block Chain Insecurity => Branches => Double Spending attack => Protected by the Hashcash / Time Stamp Server
- The attacker would need astronomical computer power to corrupt the block chain

Beware!!!

Where to use BTC?

Legal Considerations

Money laundry – practically impossible to track BTC transactions

 FBI x Silk Road – Bitcoin used for trading drugs among other illicit products.

Governments are good at cutting off the heads of a centrally controlled networks like Napster, but pure P2P networks like Gnutella and Tor seem to be holding their own."

Satoshi Nakamoto

Conclusions

- BTC: P2P digital currency with mathematic protection
- No centralized control / No evil Central Bank
- The exchange rates may oscillate drastically

"...we don't really understand how that worked, as economists." - Lawrence White, economics professor at George Mason University / IEEE Spectrum interview

Conclusions

- No government can print more money
- Anonymity
- Lower global transaction costs
- A new bubble may emerge
 - Oct 2013 = 150 USD
 - Nov 2013 > 500 USD
- March 28th 2013: BTC passed the 1 Billion USD (11 million Bitcoins in circulation)

References

- Satoshi Nakamoto. Bitcoin: A Peer-to-Peer Electronic Cash System. http://bitcoin.org/bitcoin.pdf
- 2. Khan Academy. http://www.youtube.com/user/khanacademy
- 3. Scott Driscoll. How Bitcoin Works Under the Hood.
- 4. http://www.imponderablethings.com/2013/07/how-bitcoin-works-under-hood.html
- 5. Adam Back. Hashcash. http://www.hashcash.org/