

CRYPTO CURRENCIES

Never Stand Still

Faculty of Engineering

School of Electrical Engineering and Telecommunications

Prof. Aruna Seneviratne, Room EE 312 E-mail - a.seneviratne@unsw.edu.au

Based on: Intro to Crypto and Crypto Currencies by Ed Felton etal.

Hash Functions Again

- Hash Function Properties
 - Takes any string as input
 - Generates a fixed size-output
 - Efficiently computable
 - Has the following security features
 - 1. Almost Collision free
 - 2. Hiding
 - 3. Puzzle friendly

1. Collision Free

- Assume, given a space of N possible hash values, already picked a single value.
- N−1 remaining values that are unique from the first
 - The probability of randomly generating two integers that are unique from each other I = (N-1)/N
- N−2 remaining values (out of a possible N) that are unique from the first two
 - Probability of randomly generating three integers that are all unique = (N-1)/N x (N-2)/N
 - · Multiply the probabilities because each random number generation is an independent event
- In general,
 - The probability of randomly generating *k* integers that are all unique is:

$$(N-1)/N \times (N-2)/N \times \cdots \times (N-\{k-\})N \times (N-\{k-1\})/N$$

Can be approximated by:

$$e^{-k(k-1)/2N}$$

1. Collision Free cont.

无碰撞 就是输入一个x 的到h(x),不会有一个y它的h(y)==h(x),unless x = y

- If you have 2¹³⁰ randomly chosen inputs
 - 99.8% chance that two of the inputs will collide
- This is the case regardless of what H() is
- Takes a long time to compute
- No H() has been proven to be collision free
- Despite safe to assume
 - If H(x) = H(y) then x = y
 - Therefore you can use hash to recognise large files (fingerprint)

2. Hiding

- Given H(x), it is infeasible to find x
- If r is chosen from a probability distribution that has high minimum entropy*
 - *H* (*r* |*x*) it is infeasible to find x
- High minimum entropy means that the distribution is very spread out
- Probability of a particular value being chosen is negligibly small

Example

- Commit to a value, reveal later
 - Putting vale (message) in a box (commitment) and locking it with a key
- Possible commitment API
 - (com,key) := commit (msg)
 - com is the commitment and key is the secret key for unlocking the box
 - match (true/false) := verify (com, key, msg)
 - Given the commitment, key and message, one can verify that the messages are the same (*true of false*)
 - Locking box
 - (com,key) := commit (msg) and publish com and msg
 - Opening box
 - match := verify (com, key, msg)

Implementing Commitments

- Security Properties
 - Hiding: Given com, infeasible to find msg
 - Binding: Infeasible to find msg !=msg' such that
 - verify (commit(msg), msg') = = true
- Implementation
 - commit(msg) := (H($key \mid msg$), H(key)
 - Where key is a random 256 bit value
 - Verify (com, key, msg) := (H(key | msg) == com)

3. Puzzle Friendly

- For every possible output y from the hash function,
 - if k is chosen from a distribution with high minimum entropy, then it is not
 possible to find x such that
 - H(k | x) = y
- Search Puzzle
 - Mathematical problem that requires the searching of a very large space in order to find the solution
 - Given a "puzzle ID" (min-entropy distribution) and a target set Y (make the hash function fall into)
 - Y is a target range of set of hash results we want puzzle ID to specify the specific puzzle and a solution to the puzzle x
- Try to find a "solution" x such that
 - $H(puzzle ID | x) \in Y$
- Only way -> Try random values of x

SHA-256

• If C, the compression function is collision free, then the final hash is also collision free

Hash Pointers

- Hash pointer
 - Pointer to where some information is stored
 - Cryptographic has of the info
- Hash stored in the hash pointer is the
 - Hash of the whole data of the previous block
 - And the hash pointer to the block before that one

Hash Pointers cont.

- Can be used to create any data structure as long as there are no cycles
- Simple linked list

- If we have a hash pointer
 - Ask to get the information back
 - Verify that it has not changed

Blockchain

Tamper-evident block

Binary Tree – Merkle Tree

Membership of a Merkle Tree

Advantages

- Can hold many items but need remember the root hash
- Can verify membership in O(log n) time/space
- Sorted Merkle trees
- Can verify non membership in O(log n)
 - Show items before, after missing one
- More generally
 - Hash pointers can be used in any pointer-based data structure that has no cycles

Digital Signatures again.

- Only you can sign, but anyone can verify
 - Uses public private key pair
- Signature is tied to particular document
 - Cannot cut and paste
 - Public Key == an identity
- Decentralised ID
 - Anybody can make a new identity at any time
 - No central point of coordination
 - Address in crypto currencies

A Simple Cryptocurrency

Goofy coins

Goofy can create new coins

Signed by PK_{Goofy}

CreateCoin [uniqueCoinID]

Whoever owns a coin can spend it

Signed by PK_{Goofy}

Pay to PK_{Alice} H(I)

Signed by PK_{Goofy}

CreateCoin [uniqueCoinID]

A Simple Cryptocurrency cont.

Simple Cryptocurrency – Double Spending

Overcoming Double Spend

- Creator published a history of all transactions
 - Blockchain, signed by the creator (goofy)

- Can optimise by putting multiple transaction into the same block
- What does the history do?
 - Detect double spending

Overcoming Double Spend cont.

CreateCoints transaction creates new coins

			1
transID	#10	type:CreateCoins	
Coins created			
num	value	recipient	
0	3.3	0x	Coin10(0)
0	1.4	0x	Coin10(1)
0	7.1	0x	Coin10(2)

Paycoins

 PayCoins transaction consumes (and destroys) some coins and creates new coins of the same total vale

transID	#10 t	type:PayCoins		
Consumed coinIDs: 68(1), 42(0), 72(3)				
Coins created				
num	value	recipient		
0	3.3	0x		
0	1.4	0x		
0	7.1	0x		
signatures				

- Valid if:
 - Consumed coins are valid
 - Not already consumed
 - Total value = Total value in, and
 - Signed by owners of all consumed coins

What is the problem?

- Centralisation
 - What if Goofy is dishonest?
- Solution decentralisation

Distributed System

- Distributed Consensus
 - Fundamental problem is maintaining consistency
- Numerous applications
 - DNS, Public Key Directory,

Consensus

- Definition
 - Protocol terminates all legitimate nodes decide on the same value
 - The value has to have been proposed by a some legitimate node
- P2P Bitcoin
 - Alice broadcasts the transaction to all nodes on P2P network

 The which transactions were broadcast and order in these transactions took place

Consensus – Bitcoin

- All nodes have
 - A sequence of blocks of transactions that they have received consensus on
 - A set of outstanding transactions they head about
- Select any valid block
- Really hard technical problem

Why

- Nodes may crash or be malicious
- Network is imperfect
 - Not all pairs of nodes are connected
 - Faults in the network
 - Latency
- Many impossibility results
 - Byzantine generals problem
 - Fischer-Lynch-Paterson consensus impossible with a single faulty node
- Some well known protocols
 - Paxos: Never produces inconsistent results, but can get stuck (rarely)

Some Observations

- Models say more about the model than the problem
- Models were developed to study systems like distributed data bases
- Bitcoin is a practical solution
- Bitcoin
 - Introduces the notion of incentives
 - Embraces randomness
 - No specific end-point
 - Consensus happens over long time scales (~1 hour): as time goes on the probability increases

Consensus without Identities

- Identity is hard in P2P systems
 - No central entities
- Pseudonmity is a goal
- Implicit Consensus
 - Assume that it is possible to pick a random node
 - In each round pick a node at random
 - The selected ndoe proposes the next block in the chain
 - Others nodes accepts the and extends the blockchain, if all transactions are valid(unspent, valid signature) or
 - Reject this block extends the blockchain from an earlier block

Consensus Algorithm

- New transactions are broadcast to all nodes
- 2. Each node collects new transactions into a new block
- In each round a random node gets to broadcast its block
- 4. Other nodes accepts the block
- Nodes express their acceptance of the block by including its hash in the next block they create
- 6. Extend the longest valid branch

Validation

- Stealing somebody else's bit coins?
 - Cannot because cannot forge signature
- Denial of service by not including any of the transactions from a give user
 - Only an a delay
- Double spending

Double Spend (1)

Bobs View 1 confirmation 3 confirmations CA -> B CA -> A' Hears about CA ->B 0 confirmations

- Double spend probability decreases exponentially with the number of confirmations
- Common heuristic: 6

Incentives not to act maliciously

Reward the node that created these blocks

Punish the node that created this block

Incentive 1: Block Reward

- Creator of a block gets to:
 - Include special con-creation transaction in the block
 - Choose the recipient address of this transaction
- Block creator gets to to "collect" the reward only if the block ends up on the long-term concensus branch
- Value is fixed: currently 25BTC, halves every 4 years

Finite Supply

Total supply:21 million

- Block reward is how new bit coins are created
- Runs out in 2040

Transaction Fee

- Creator of a transaction can choose to make output value less than the input value
- Like a tip voluntary
- Problems
 - How to pick a random node
 - How to avoid a free for all
 - How to prevent Sybil attacks

Proof of work

- Selecting a random node
 - Select nodes in proportion to a resource that no one can monopolise
 - In proportion to the computing power: proof of work
 - In proportion to owership: proof of stake
- Let nodes compete for the right to create a block
- Make it difficult to create new identities

Puzzle Friendly

- For every possible output y, if k is chosen forma distribution with high minimum entropy, then it is not possible to find x such that
- H(k|x) = y
- Search Puzzle
 - Given a "puzzle ID" and target set Y, find a solution x such that
 - $H(\text{puzzle ID}|x) \in Y$
- Only way -> Try random values of x

Has Puzzles

- To create a block, find a nonce such that
- H(nonce | prev_has|tx|.....|tx) is very small

If the hash function is secure, the only way to find such a nonce keep trying until you get lucky

Some finer Details

- Nodes automatically re-calculate the target every two weeks
 - Goal: average time between blocks ~10 mins.
 Attacks are infeasible if majority of miners weighted by has power follow the protocol

Summary

- Identities
 - No real-world ID any user can create an ID
- Transactions
 - Messages that are broadcast to the P2P network giving instructions as to what to do with coins
 - Coins are chain of transactions
- Peer to Peer Network
 - Transfers the transactions to all the nodes in the network best effort.
 Security comes form the blockchain and consensus protocol
- Blockchain and Consensus
 - Transaction to be in a blockchain needs a number of confirmations (6 is the heuristic). Could have a orphan of blocks.
- Hash puzzles and mining
 - Randomly finding nodes

