

Blockchain

What it is, what it does, and why you probably don't need one

David Andolfatto

Blockchain Forum, Washington University January 2018

Individual performance histories

- A database of individual performance histories has value where honesty and trust in future performance is lacking.
 - Individual work histories, customer service records, delivery and receipt histories, credit histories, performance records, etc.
- Obvious incentive to misrepresent/fabricate history.
- Wanted: an honest + immutable database of histories.
- Object: eliminate discordant records, audit costs, promote fair, efficient outcomes.

History as chained blocks of information

- \circ Let t = 1,2,3,..., denote time. Let E(t) denote a description of events at date t.
- A complete history @ t is $H(t-1) = \{ E(t-1), E(t-2), ..., E(0) \}$.
- Note: *H*(*t*-1) consists of time-stamped blocks of information, connected in sequence to form a chain of blocks.
- In this sense, any database consisting of a complete history of events can be thought of as a "blockchain."
- In contrast: $H(t-1) = \sum_{j=0}^{t-1} E(j)$ or H(t-1) = E(t-1).

Database Management Systems

- O Any DBMS specifies parameters restricting:
 - 1. Read privileges (who, what and how).
 - 2. Write privileges (who, what and how).
- Standard (e.g., SQL) protocols can (in principle) accommodate wide range of parameters governing (1).
- But standard protocols must heavily restrict the who in (2);
 only "trusted historians" permitted to write history.
- O Suppose we do not trust delegated historians. Big problem?

Extending the read privilege

- First, historians not "trusted" in present systems (reputations).
- Lack of transparency? Extend the read privilege communally.
 - Implies de facto distributed ledger, available in real time.
 - Communal monitoring of historians → "trust, but verify."
- Shared, replicated, permissioned ledgers of chain-blocked information feasible with current protocols (e.g., SQL systems) → do not need "blockchain" if this is what you want.
- Blockchain only necessary if you do not have faith in standard reputational mechanisms to discipline writers.

Gaming the write privilege

- Replace trusted historian with a set (delegates from different companies, divisions, etc.).
- O Have this set play a *validation/consensus game* designed such that the *unique* equilibrium strategy profile chosen by each historian at every date t = 1,2,3,... entails:
 - 1. No tampering with recorded history *H*(*t*-1). *Immutability*.
 - 2. Only true blocks E(t) are validated and added to H(t-1).
- \circ Assume H(t-1) true. Then H(t) = E(t) + H(t-1) is true.
- Trust in historian replaced by trust in algorithm (game).

Definition: Blockchain

- A DBMS with: (i) $H(t-1) = \{ E(t-1), E(t-2), ..., E(0) \}$; (ii) read privileges (more/less) open; and (iii) write privileges determined by a non-cooperative consensus game at each t.
- Blockchain histories are not intrinsically true and immutable;
 depends on properties of consensus game.
- Because blockchain relies on non-cooperative consensus, it is intrinsically more costly than cooperative (trust-based) counterparts.
- Nevertheless, depending on circumstances and application, it may be a cost worth incurring.

Bitcoin: a money and payments system

- Database contains accounts, account balances and account transfer histories (no IDs, no info on objects exchanged).
- Read privilege is open and free, write privilege open and (therefore) costly.
 - WP @ t determined by winner of open PoW competition.
 - Historians (miners) compensated in BTC (seigniorage + fees).
- Protocol (which also determines monetary policy) is governed by an observable constitutional code, subject to amendments (code patches) and constitutional crises (forks).

Cryptocurrency mania

- Likely all failures as payment systems. Price appears to be driven by demand for "safe" (not risk-free) crypto-assets.
- Supply of BTC fixed at 21M by algorithm.
 - BCH fork now means 42M "bitcoins."
 - Supply of cryptocurrencies is potentially infinite.

Important competitors

- Litecoin (faster payment process); Ethereum (smart contracts);
- Zcash (restricts read privileges); Monero (enhanced anonymity);
- o Ripple (cooperative consensus mechanism).

Blockchain: Powering DAOs

- Decentralized Autonomous Organization (DAO).
- DAOs possess no central authority/node and so can offer protocols unencumbered by prevailing laws and regulations.
 - E.g., Bitcoin is a MSB outside the reach of government regulation (of course, not the case with Bitcoin intermediaries).
- Comparative technical advantages.
 - Anonymity, permissionless access and use.
 - Irreversible actions/transactions (Smart Contracts).
- Not clear (to me) the value for registered businesses.

Thank you

david.andolfatto@stls.frb.org

http://andolfatto.blogspot.com/2017/12/my-perspective-on-bitcoin-project.html

Problem

Inefficient, Expensive, Vulnerable

Solution: Shared, replicated, permissioned ledger ...

... with consensus, provenance, immutability and finality

Client-Server Model with Communal Database

