OpenST Mosaic

Running meta-blockchains on Ethereum to scale DApps to billions of users

- Today is the first time we dive into details of OpenST Mosaic.
- OpenST Protocol [Oct 2017 v0.9.0 present v0.9.4] aims to onboard a billion new users onto Ethereum by tokenizing mainstream applications.
- Requirements:
 - Scalable programmable money (EVM) for on-chain token rules
 - Easy for millions of novice users to adopt today.
 - * This week first partners on mainnet with v0.9.2
- Plasma: scale each app off-chain; data-availability problem
- Payment channels don't have smart contracts
- Sharding + Casper Ethereum = Ethereum v2.0 (future work + high stakes)
- Mosaic is token-sharding at layer2 on ETH v1.0 (and later ETH v2.0)

- OpenST Mosaic is a consensus protocol to run meta-blockchains on top of Ethereum.
- Each meta-blockchain runs in parallel and injects an additional state space into Ethereum.
- Each meta-blockchain is secured by Ethereum with an open, staked validator set.
- All transactions on meta-blockchains are asynchronously finalised and committed onto Ethereum.
- Mosaic has a message-passing protocol between Ethereum and meta-blockchains (later directly between meta-blockchains).

Problem We Are Trying to Solve

- but tx/s finalised can scale linearly with # nodes
 - 1. if we can shard the total state space across nodes
 - 2. and offset the overhead incurred by more nodes.
- Solution: Asynchronously derive the security from ETH (PoW) to finalise auxiliary chains.

Simple Calculation (only took me 4 years)

Ethereum @ 10 tx/s

simplest toy model:

100x (AUX @ 100 tx/s) = 10.000 tx/s

100 nodes / AUX * 100 AUX * 1 tx / node => 10.000 tx to commit on Ethereum

@10 tx/s takes minimally 1000s on Ethereum at full capacity

but 10.000.000 tx processed on aux; or 99.90% efficient

but we can do even better:

for N nodes, and constant #nodes/AUX

if there is no time-constraint to commit to Ethereum

cost:
$$\frac{\mathsf{tx}}{s} \sim \mathcal{O}\left(\frac{N}{\Delta t}\right)$$
 benefit: $\frac{\mathsf{tx}}{s} \sim \mathcal{O}(\alpha N)$

e.g. commit once daily, to finalise 864 millions transactions, for 1.2% of Ethereum's daily capacity!

Move Bulk of Transactions Off Ethereum & Onto Auxiliary Chains!

Move Bulk of Transactions Off Ethereum & Onto Auxiliary Chains!

Move Bulk of Transactions Off Ethereum & Onto Auxiliary Chains!

A meta-blockchain is fully defined with a consensus engine in a core contract on Ethereum.

Each meta-blockchain has an open, staked validator set.

Mosaic's **BFT consensus rules** allow the meta-blockchain to offload **block formation** onto an auxiliary chain.

Gateways allow ERC20 tokens to move in/out of meta-blockchains, all value kept on Ethereum.

Message passing is **open** process with **bounties and fees** for nodes to complete the flow for all messages.

Message passing is **open** process with **bounties and fees** for nodes to complete the flow for all messages.

Message passing is **open** process with **bounties and fees** for nodes to complete the flow for all messages.

Intermezzo: Casper the Friendly Finality Gadget

(c) The justified chain $r \to b_1 \to b_2 \to b_3$

Casper the Friendly Finality Gadget, V. Buterin, V. Griffith, nov 2017

validators can send vote messages:

$$\langle s, t, h(s), h(t) \rangle_{v}$$

checkpoint justified iff exists supermajority link from previously justified checkpoint

checkpoint finalised iff direct child is justified

slashing conditions, a validator must not publish

$$h(t_1) = h(t_2) \lor h(s_1) < h(s_2) < h(t_2) < h(t_1)$$

accountable safety and plausible liveliness

Meta-Block

 B_M (kernel K, transition T, seal S)

 $K = \{\text{height}, \text{parent}, \Delta \text{validatorWeights}, \text{gasPrice}\}$

 $T = \{dynasty, txRoot, gasUsed, coreld\}$

 $S = \{\frac{+2}{3} \text{ weighted Votes}\}$

in Core contract meta-block is committed:

$$B_{h-1}(K_{h-1}, T_{d_{h-1}}, S_{h-1})$$

 $B_h(K_h, \cdot, \cdot)$

in Core contract meta-block is committed:

$$B_{h-1}(K_{h-1}, T_{d_{h-1}}, S_{h-1})$$

 $B_{h}(K_{h}, \cdot, \cdot)$

finalise checkpoints:

in blockstore contract calculate T: gas and txRoot for justified chain

in Core contract meta-block is committed:

$$B_{h-1}(K_{h-1}, T_{d_{h-1}}, S_{h-1})$$

 $B_{h}(K_{h}, \cdot, \cdot)$

finalise checkpoints:

in blockstore contract calculate T: gas and txRoot for justified chain

any **finalised checkpoint's T**can be used to **propose meta-block**

$$B_h(K_h, T_d, \cdot)$$

 $K = \{\text{height}, \text{parent}, \Delta \text{validatorWeights}, \text{gasPrice}\}$

in Core contract meta-block is committed:

$$B_{h-1}(K_{h-1},T_{d_{h-1}},S_{h-1})$$
 $B_h(K_h,\cdot,\cdot)$
propose new meta-block:
 $B_h(K_h,T_d,\cdot)$
 $B_h(K_h,T_d,\cdot)$

finalise checkpoints:

in blockstore contract calculate T: gas and txRoot for justified chain

any **finalised checkpoint's T**can be used to **propose meta-block**

$$B_h(K_h, T_d, \cdot)$$

 $K = \{\text{height}, \text{parent}, \Delta \text{validatorWeights}, \text{gasPrice}\}$

Committing Meta-Blocks on Ethereum

in Core contract meta-block is committed:

$$B_{h-1}(K_{h-1}, T_{d_{h-1}}, S_{h-1})$$

$$B_h(K_h, \cdot, \cdot)$$

commit new meta-block:

$$B_h(K_h, T_{d_h}, S_h)$$
 $B_h(K_h, T'_{d'}, \cdot)$

with
$$S_h = \frac{+2}{3} Maj_v \left\{ \langle T_{d_h}, s, t, h(s), h(t) \rangle_v \right\}$$

 $K = \{\text{height}, \text{parent}, \Delta \text{validatorWeights}, \text{gasPrice}\}$

finalise checkpoints:

in blockstore contract calculate T: gas and txRoot for justified chain

any **finalised checkpoint's T**can be used to **propose meta-block**

$$B_h(K_h, T_d, \cdot)$$

Holding Validators Accountable

 $K = \{\text{height}, \text{parent}, \Delta \text{validatorWeights}, \text{gasPrice}\}$

... but Validators Need Carrots too.

validators must have voted on auxiliary and committed on Ethereum to get rewarded.

... but Validators Need Carrots too.

- Gateway consumes the state root finalised by validators
 Users and contracts can pass messages (without a bridge);
 currently ERC20-typed
- for ERC20-tokens, once minted on the auxiliary chain, atomic swap is fast to move across.
- DApps (users) can opt-in and -out of auxiliary chains.

When it all goes wrong: Halting

validator set can be challenged that meta-blockchain has halted.

for halted core all value held in gateways on Ethereum can be recovered with ownership proofs against latest committed (equiv. finalized) meta-block. No mass-exit required.

Current Status - September 2018

- OST KIT & OpenST 0.9.2 used by 120+ external developer teams on Testnet
- OST KIT & OpenST 0.9.2 used by 10+ external partners on Mainnet 3 months ahead of schedule
- OpenST 0.9.3 (cross-chain messaging) completed
- OpenST 0.9.4 (decentralized keys engine & token rules engine) in progress
- Introducing Mosaic at several events like ETH Berlin to solicit community feedback

Q3 2018:

Publish OpenST Mosaic Paper for Community Feedback

Q4 2018:

Continue Mainnet testing of OST, OpenST Protocol

2019:

- Mosaic alpha
- Mosaic beta warm up validator pool
- Widespread Deployments of OST, OpenST, Mosaic to mainstream businesses and DApps
- smart contract calls across auxiliary chains
- 2nd-order meta-blocks (aux-on-aux-on-ETHv1.0 or v2.0)

2020:

Mosaic fully released to decentralised validator pool

Thank You!

Questions and feedback welcomed!

github.com/openstfoundation

