

密碼貨幣市值

http://coinmarketcap.com

2018.12.10 11:00

Cryptocurrencies: 2068 • Markets: 15712 • Market Cap: \$114,297,957,903 • 24h Vol: \$13,979,798,812 • BTC Dominance: 55.0%

CryptoCurrency Market Capitalizations

#	Name	Market Cap	Price	Volume (24h)	Circulating Supply	Change (24h)	Price Graph (7d)
1.	O Bitcoin	\$62,874,805,945	\$3,610.33	\$4,944,445,835	17,415,250 BTC	3.27%	my man
2	× XRP	\$12,784,135,647	\$0.312365	\$429,530,185	40,926,963,305 XRP *	1.42%	my
3	# Ethereum	\$9,765,721,168	\$94.17	\$1,890,208,918	103,704,450 ETH	1.57%	me
4	🚅 Stellar	\$2,378,240,524	\$0.124094	\$176,421,225	19,164,800,956 XLM *	3.87%	- when
5	Bitcoin Cash	\$1,892,831,301	\$108.15	\$121,797,207	17,502,000 BCH	3.73%	Marie
6	Tether	\$1,888,454,617	\$1.02	\$3,253,068,343	1,856,421,736 USDT *	0.17%	more
7	⊕ EOS	\$1,801,902,222	\$1.99	\$834,928,229	906,245,118 EOS *	8.92%	m
8	Bitcoin SV	\$1,754,752,179	\$100.26	\$76,052,760	17,501,686 BSV	3.12%	when
9	③ Litecoin	\$1,521,556,117	\$25.57	\$466,782,230	59,504,167 LTC	1.59%	mar.
10	TRON	\$896,361,021	\$0.013531	\$60,183,036	66,245,700,961 TRX *	0.29%	my

Core Concepts

Bitcoin Transactions 交易

Must be protected very well!!!

Merkle Tree / Hash Tree

http://commons.wikimedia.org/wiki/File:MerkleTree1.jpg

http://commons.wikimedia.org/wiki/File:MerkleTree2.jpg

Block Chain

http://bitcoin.org/bitcoin.pdf 中本聰

RSA Cryptosystem

- Ronald Rivest, Adi Shamir and Leonard Adleman proposed the asymmetric (public-key) RSA cryptosystem in 1977
- Until now, RSA is the most widely use asymmetric cryptosystem although elliptic curve cryptography (ECC) becomes increasingly popular
- RSA is mainly used for two applications
 - Transport of (symmetric) keys
 - Digital signatures

RSA

Encryption and Decryption

• RSA operations are done over the integer ring Z_n (i.e., arithmetic modulo n), where $n = p \times q$, with p, q being large primes

Definition

Given the public key $(n, e) = \underline{k}_{pub}$ and the private key $d = \underline{k}_{pr}$,

$$y = e_{k_{pub}}(x) = x^e \mod n$$
$$x = d_{k_p}(y) = y^d \mod n$$

where $x, y \in \mathbf{Z}_n$.

Call $e_{k_{pub}}($) the encryption and $d_{k_{pr}}($) the decryption operation.

9

Key Generation

Algorithm: RSA Key Generation

Output: public key: $k_{pub} = (n, e)$ and private key $k_{pr} = d$

- 1. Choose two large primes p, q
- 2. Compute $n = p \times q$
- 3. Compute $\Phi(n) = (p-1)(q-1)$
- 4. Select the public exponent $e \in \{1, 2, ..., \Phi(n) 1\}$ such that $gcd(e, \Phi(n)) = 1$
- 5. Compute the private key d such that $d \times e \equiv 1 \mod \Phi(n)$
- **6. RETURN** $k_{pub} = (n, e), k_{pr} = d$

· Remarks:

- Choosing two large, distinct primes p, q (in Step 1) is non-trivial
- $gcd(e, \Phi(n)) = 1$ ensures that e has an inverse and, thus, that there is always a private key d

Example

ALICE

Message x = 4

BOB

1. Choose
$$p = 3$$
 and $q = 11$

2. Compute
$$n = p \times q = 33$$

3.
$$\Phi(n) = (3-1)(11-1) = 20$$

4. Choose
$$e = 3$$

5.
$$d \equiv e^{-1} \equiv 7 \mod 20$$

$$K_{pub} = (33, 3)$$

$$y = x^e \equiv 4^3 \equiv 31 \mod 33$$

$$y = 31$$

 $y^d = 31^7 \equiv 4 = x \mod 33$

Proof of Decryption

- There exists $k \in \mathbb{Z}$ such that $e d = 1 + k \phi(N)$
 - If gcd(x, p) = 1
 - We have $x^{p-1} \equiv 1 \pmod{p}$ by Fermat's Little Theorem
 - Taking k(q-1)-th power and multiplying with x yields $x^{1+k(p-1)(q-1)} \equiv x \pmod{p} \tag{*}$
 - If gcd(x, p) = p, then $x \equiv 0 \pmod{p}$ and (*) is valid again
- Hence $x^{ed} \equiv x \pmod{p}$ in both cases, and by a similar argument we have $x^{ed} \equiv x \pmod{q}$
- Since *p* and *q* are distinct primes, the CRT leads to

$$V^d \equiv (X^e)^d = X^{ed} = X^{1+k(p-1)(q-1)} \equiv X \pmod{N}$$

Square-and-Multiply

- Computes x²⁶ without modulo reduction
- Binary representation of exponent:

26 =
$$(1, 1, 0, 1, 0)_2$$
 = $(h_4, h_3, h_2, h_1, h_0)_2$

Step		Binary exponent	Op	Comment
1	$x = x^1$	(1)2		Initial setting, h4 processed
1a	$(x^1)^2 = x^2$	(10)2	SQ	Processing h ₃
1b	$x^2 \times x = x^3$	(11)2	MUL	h ₃ = 1
2a	$(x^3)^2 = x^6$	(110)2	SQ	Processing h ₂
2b	22	(110)2	-	$h_0 = 0$
3a	$(x^6)^2 = x^{12}$	(1100)2	SQ	Processing h ₁
3b	$x^{12} \times x = x^{13}$	(1101)2	MUL	h ₁ = 1
4a	$(x^{13})^2 = x^{26}$	(11010)2	SQ	Processing h ₀
4b	-	(11010)2	-	$h_0 = 0$

13

Square-and-Multiply

 Basic principle: Scan exponent bits from left to right and square/multiply operand accordingly

Algorithm: Square-and-Multiply for $x^H \mod n$				
Input: Exponent <i>H</i> , base element <i>x</i> , modulus <i>n</i>				
Ou	tput : $y = x^H \mod n$			
1.	Determine binary representation $H = (h_t, h_{t-1},, h_0)_2$			
2.	Initialization: $y = x$			
3.	FOR $i = t - 1$ TO 0			
4.	$y = y^2 \mod n$			
5.	IF $h_i = 1$ THEN			
6.	$y = y \times x \mod n$			
7.	RETURN y			

4

Small Public Exponent

- Choosing a small public exponent e does not weaken the security of RSA
- A small public exponent improves the speed of the RSA encryption significantly

Public Key	e as binary string	#MUL + #SQ
$2^1 + 1 = 3$	(11) ₂	1 + 1 = 2
24 + 1 = 17	(1 0001) ₂	4 + 1 = 5
$2^{16} + 1 = 65537$	(1 0000 0000 0000 0001) ₂	16 + 1 = 17

Speed-Up Techniques

- Modular exponentiation is computationally intensive
- Even with the square-and-multiply algorithm,
 RSA can be quite slow on constrained devices such as smart cards
- Some important tricks
 - Short public exponent e
 - Chinese Remainder Theorem (CRT)
 - Exponentiation with pre-computation

RSA Signature Scheme

Alice

Bob
$$K_{pr} = d$$

$$K_{pub} = (n, e)$$

Compute signature:

$$s = sig_{K_{n}}(x) \equiv x^{d} \mod n$$

Verify signature:

$$x' = ver_{K_{pub}}(x) \equiv s^e \mod n$$

If $x' = x \rightarrow valid signature$
If $x' \neq x \rightarrow invalid signature$

Elliptic Curves

17

Elliptic Curve 橢圓曲線

- The rich and deep theory of Elliptic Curves has been studied by mathematicians over 150 years
- Elliptic Curve over \mathbf{R} : $y^2 = x^3 + ax + b$

質數體 (Prime Field) 上的曲線

Addition:

$$(x_3, y_3) = (x_1, y_1) + (x_2, y_2)$$

Doubling:

$$(x_3, y_3) = [2] (x_1, y_1)$$

$$s = \begin{cases} \frac{y_2 - y_1}{x_2 - x_1} \mod p \text{ (addition)} \\ \frac{3x_1^2 + a}{2y_1} \mod p \text{ (doubling)} \end{cases}$$

$$x_3 = s^2 - x_1 - x_2 \mod p$$

 $y_3 = s(x_1 - x_3) - y_1 \mod p$

Example

• Given $E: y^2 = x^3 + 2x + 2 \mod 17$ and point P = (5, 1)

Goal: Compute $2P = P + P = (5, 1) + (5, 1) = (x_3, y_3)$

$$s = \frac{3x_1^2 + a}{2y_1} = (2 \cdot 1)^{-1}(3 \cdot 5^2 + 2) = 2^{-1} \cdot 9 = 9 \cdot 9 = 13 \mod 17$$

$$x_3 = s^2 - x_1 - x_2 = 13^2 - 5 - 5 = 159 \equiv 6 \mod 17$$

$$y_3 = s(x_1 - x_3) - y_1 = 13(5 - 6) - 1 = -14 \equiv 3 \mod 17$$

Finally 2P = (5, 1) + (5, 1) = (6, 3)

Example

The points on an elliptic curve and the point at infinity o form cyclic subgroups

$$2P = (5, 1) + (5, 1) = (6, 3)$$
 $11P = (13, 10)$
 $3P = 2P + P = (10, 6)$ $12P = (0, 11)$
 $4P = (3, 1)$ $13P = (16, 4)$
 $5P = (9, 16)$ $14P = (9, 1)$
 $6P = (16, 13)$ $15P = (3, 16)$
 $7P = (0, 6)$ $16P = (10, 11)$
 $8P = (13, 7)$ $17P = (6, 14)$
 $9P = (7, 6)$ $18P = (5, 16)$
 $10P = (7, 11)$ $19P = O$

This elliptic curve has order #E = |E| = 19since it contains 19 points in its cyclic group.

22

Double and Add

Example: $26P = (11010_2)P = (d_4d_3d_2d_1d_0)_2 P$.

Step		
#0	$P = 1_2 P$	inital setting
#1a	$P + P = 2P = 10_2P$	DOUBLE (bit d_3)
#1 <i>b</i>	$2P + P = 3P = 10^2P + 1_2P = 11_2P$	ADD (bit $d_3 = 1$)
#2a	$3P + 3P = 6P = 2(11_2P) = 110_2P$	DOUBLE (bit d_2)
#2b		no ADD $(d_2 = 0)$
#3a	$6P + 6P = 12P = 2(110_2P) = 1100_2P$	DOUBLE (bit d_1)
#3b	$12P + P = 13P = 1100_2P + 1_2P = 1101_2P$	ADD (bit $d_1=1$)
#4a	$13P + 13P = 26P = 2(1101_2P) = 11010_2P$	DOUBLE (bit d_0)
#4b		no ADD $(d_0 = 0)$

Bitcoin和 Ethereum 使用的曲線

The elliptic curve domain parameters over Fp associated with a Koblitz curve secp256k1 are specified by the sextuple T = (p, a, b, G, n, h) where the finite field \mathbb{F}_n is defined by:

 $= 2^{256} - 2^{32} - 2^9 - 2^8 - 2^7 - 2^6 - 2^4 - 1$

The curve E: $v^2 = x^3 + ax + b$ over \mathbb{F}_p is defined by

00000000

00000007

The base point G in compressed form is:

02 79BE667E F9DCBBAC 55A06295 CE870B07 029BFCDB 2DCE28D9

and in uncompressed form is:

04 79BE667E F9DCBBAC 55A06295 CE870B07 029BFCDB 2DCE28D9 59F2815B 16F81798 483ADA77 26A3C465 5DA4FBFC 0E1108A8 FD17B448 A6855419 9C47D08F FB10D4B8

Finally the order n of G and the cofactor are:

n = FFFFFFF FFFFFFF FFFFFFF FFFFFFE BAAEDCE6 AF48A03B BFD25E8C D0364141

256-bit prime

256-bit prime

橢圓曲線 secp256k1

https://en.bitcoin.it/wiki/Secp256k1

23

Key Pairs 金鑰對

- The base point G is fixed on the given Elliptic Curve
- P = [m] G
 - Given m, it is easy and fast to find the point P
 - Using "double and add" for scalar multiplication
 - Given P, it is **extremely hard** to find the integer m
 - Elliptic Curve Discrete Logarithm Problem (橢圓曲線離散對數問題)
 - A randomly generated integer m is a private key
 - A private key is used to sign Bitcoin transactions with ECDSA
 - The point P is the public key corresponding to m
 - · A public key is used by other nodes to verify Bitcoin transactions
 - A Bitcoin address is the hash value of a public key P

25

NIST Curve Standards in FIPS 186

Table D-1: Bit Lengths of the Underlying Fields of the Recommended Curves

Bit Length of n	Prime Field	Binary Field
161 – 223	$\mathbf{len}(p) = 192$	m = 163
224 – 255	$\mathbf{len}(p) = 224$	m = 233
256 – 383	len(p) = 256	m = 283
384 – 511	len(p) = 384	m = 409
≥ 512	$\mathbf{len}(p) = 521$	m = 571

NIST Curves over Prime Fields

D.1.2 Curves over Prime Fields

For each prime p, a pseudo-random curve

$$E: y^2 \equiv x^3 - 3x + b \pmod{p}$$

of prime order n is listed⁴. (Thus, for these curves, the cofactor is always h = 1.) The following parameters are given:

- The prime modulus p
- The order n
- The 160-bit input seed SEED to the SHA-1 based algorithm (i.e., the domain parameter seed)
- The output c of the SHA-1 based algorithm

- The coefficient b (satisfying $b^2 c \equiv -27 \pmod{p}$)
- The base point x coordinate G_x
- The base point y coordinate G_v

The integers p and n are given in decimal form; bit strings and field elements are given in hexadecimal.

Curve P-256

D.1.2.3 Curve P-256

p = 1157920892103562487626974469494075735300861434152903141955 33631308867097853951

n = 115792089210356248762697446949407573529996955224135760342 422259061068512044369

SEED = c49d3608 86e70493 6a6678e1 139d26b7 819f7e90

c = 7efba166 2985be94 03cb055c 75d4f7e0 ce8d84a9 c5114abc af317768 0104fa0d

b = 5ac635d8 aa3a93e7 b3ebbd55 769886bc 651d06b0 cc53b0f6 3bce3c3e 27d2604b

 G_x = 6b17d1f2 e12c4247 f8bce6e5 63a440f2 77037d81 2deb33a0 f4a13945 d898c296

 $G_y = 4$ fe342e2 fe1a7f9b 8ee7eb4a 7c0f9e16 2bce3357 6b315ece cbb64068 37bf51f5

⁴ The selection a = -3 for the coefficient of x was made for reasons of efficiency; see IEEE Std 1363-2000.

NIST Curves over Prime Fields

```
P-192: p = 2^{192} - 2^{64} - 1, a = -3, h = 1,
b = 0x 64210519 E59C80E7 0FA7E9AB 72243049 FEB8DEEC C146B9B1
n={\tt Ox} FFFFFFF FFFFFFF FFFFFFF 99DEF836 146BC9B1 B4D22831
P-224: p = 2^{224} - 2^{96} + 1, a = -3, h = 1,
b = 0x B4050A85 OCO4B3AB F5413256 5044B0B7 D7BFD8BA 270B3943 2355FFB4
n = 0x FFFFFFFF FFFFFFFF FFFFFFFF FFFF16A2 E0B8F03E 13DD2945 5C5C2A3D
P-256: p = 2^{256} - 2^{224} + 2^{192} + 2^{96} - 1, a = -3, h = 1,
b = 0x 5AC635D8 AA3A93E7 B3EBBD55 769886BC 651D06B0 CC53B0F6 3BCE3C3E
 27D2604B
n = 0x FFFFFFF 00000000 FFFFFFFF FFFFFFF BCE6FAAD A7179E84 F3B9CAC2
P-384: p = 2^{384} - 2^{128} - 2^{96} + 2^{32} - 1, a = -3, h = 1,
b = 0x B3312FA7 E23EE7E4 988E056B E3F82D19 181D9C6E FE814112 0314088F
 5013875A C656398D 8A2ED19D 2A85C8ED D3EC2AEF
F4372DDF 581A0DB2 48B0A77A ECEC196A CCC52973
P-521: p = 2^{521} - 1, a = -3, h = 1,
b = 0x 00000051 953EB961 8E1C9A1F 929A21A0 B68540EE A2DA725B 99B315F3
 B8B48991 8EF109E1 56193951 EC7E937B 1652COBD 3BB1BF07 3573DF88
 3D2C34F1 EF451FD4 6B503F00
FFFFFFF FFFFFFA 51868783 BF2F966B 7FCC0148 F709A5D0 3BB5C9B8
 899C47AE BB6FB71E 91386409
```

Transactions

Security Level

(NIST) SP 800-57 Part 1

Bits of security	Symmetric key algorithms	Finite Field Cryptography (FFC, e.g., DSA, D-H)	Integer Factorization Cryptography (IFC, e.g., RSA)	Elliptic Curve Cryptography (ECC, e.g., ECDSA)
80	2TDEA*	L = 1024 $N = 160$	k = 1024	f=160-223
112	3TDEA	L = 2048 $N = 224$	k = 2048	f= 224-255
128	AES-128	L = 3072 $N = 256$	k = 3072	f=256-383
192	AES-192	L = 7680 $N = 384$	k = 7680	f=384-511
256	AES-256	L = 15360 $N = 512$	k = 15360	f = 512+

^{*} The assessment of at least 80-bits of security for 2TDEA is based on the assumption that an attacker has no more than 2⁴⁰ matched plaintext and ciphertext blocks ([ANSX9.52], Annex B).

Combining & Splitting Value

 "To allow value to be split and combined, transactions contain multiple inputs and outputs."

Figure 2-3. Transaction as double-entry bookkeeping

"Mastering Bitcoin" by Andreas M. Antonopoulos

33

Figure 2-5. Most common transaction

"Mastering Bitcoin" by Andreas M. Antonopoulos

Figure 2-4. A chain of transactions, where the output of one transaction is the input of the next transaction

"Mastering Bitcoin" by Andreas M. Antonopoulos

Transaction View information about a bitcoin transaction 0627052b6f28912f2703066a912ea577f2ce4da4caa5a5fbd8a57286c345c2f2 1GdK9UzpHBzqzX2A9JFP3Di4weBwqgmoQA 0.015 BTC 1Cdid9KFAaatwczBwBttQcwXYCpvK8h7FK (0.1 BTC - Output) 1Cdid9KFAsatwczBwBttQcwXYCpvK8h7FK -(Unspent) 0.0845 BTC 97 Confirmatio Inputs and Outputs Summary 258 (bytes) Total Input 0.1 BTC Received Time 2013-12-27 23:03:05 Total Output 0.0995 BTC Included In 277316 (2013-12-27 23:11:54 +9 0.0005 BTC Blocks minutes) Estimated BTC Transacted 0.015 BTC

Figure 2-8. Alice's transaction to Bob's Cafe

Transaction Data

- {"hash":"7c4025... "
 - the hash of the remainder of the transaction (Data)
- "ver":1,
 - version 1 of the Bitcoin protocol
- "vin sz":1,
 - one input
- "vout_sz":1,
 - one output
- "lock time":0,
 - · transaction is finalized immediately
- "size":224,
 - size (in bytes) of the transaction
 - not transaction amount

- "in":[
- {"prev_out":
- {"hash":"2007ae...",
 - where the money from
 - · hash of previous transaction
- "n":0},
 - it is the first output from that transaction
- "scriptSig":"304502... 042b2d..."}],
 - signature of the person sending the money
 - the corresponding public key followed by a space
- "out":[
- {"value":"0.31900000",
 - the value of the output
- "scriptPubKey":"OP_DUP OP_HASH160 a7db6f OP_EQUAL
- VERIFY OP_CHECKSIG"}]}
 - Bitcoin's scripting language
 - Bitcoin address of the intended recipient (a7db6f)

3

http://www.michaelnielsen.org/ddi/how-the-bitcoin-protocol-actually-works

Figure 4-1. Private key, public key, and bitcoin address

The size of bitcoin's private key space, 2^{256} is an unfathomably large number. It is approximately 10^{77} in decimal. The visible universe is estimated to contain 10^{80} atoms.

Keys, Addresses, Wallets

Bitcoin Address

- Address = RIPEMD160(SHA256(public key representation))
- Example
 - ECDSA private key = 18E14A7B6A307F426A94F8114701E7C8E774E7F9A47E2C2035DB29A206321725
 - Public key P = 04 50863AD64A87AE8A2FE83C1AF1A8403CB53F53E486D8511DAD8A04887E5B235
 22CD470243453A299FA9E77237716103ABC11A1DF38855ED6F2EE187E9C582BA6
 - SHA256(P) = 600FFE422B4E00731A59557A5CCA46CC183944191006324A447BDB2D98D4B408
 - RIPEMD160(SHA256(P)) = 010966776006953D5567439E5E39F86A0D273BEE
 - Address (Base58Check encoded): 16UwLL9Risc3QfPqBUvKofHmBQ7wMtjvM
 - https://en.bitcoin.it/wiki/Technical_background_of_version_1_Bitcoin_addresses#How_to_create_ Bitcoin_Address
- Base58 is a set of lower and capital letters and numbers without (0, O, I, I), i.e., 0 (number zero), O (capital o), I (lower L), I (capital i)

41

Paper Wallets

Figure 4-14. An example of a simple paper wallet from bitaddress.org

12

Paper Wallets

Figure 4-15. An example of an encrypted paper wallet from bitaddress.org. The pass- $_{43}$ phrase is "test."

CoolWallet

CoolBitX獲得日本金融集團SBI策略性投資

f 分享

A- A+

2018-03-02 15:10 經濟日報 邱世婷 # 讀 0 分享

台灣區塊鏈新創公司—庫幣科技(CoolBitX)宣佈獲得日本金融集團SBI策略性投資。庫幣科技(CoolBitX)主要研發與產製可離線儲存加密數位貨幣的軟硬體,透過實體卡片與手機APP,協助加密數位貨幣持有者,降低駭客襲擊的損失風險。庫幣科技(CoolBitX)的產品CoolWallet是全球最薄的實體比特幣錢包,於全球銷售已超過10萬張,遍及歐美亞洲等地區,其技術與產品令日本SBI金融集團驚豔,受邀加入SBI加密數位貨幣生態系,成為生態系中主要提供離線儲存加密貨幣解決方案的要角;此外,SBI亦宣佈完成對庫幣科技(CoolBitX)的策略性投資。

庫幣科技(CoolBitX)技術領先全球 首創最輕薄加密數位貨幣硬體錢包裝置 兼顧安全與便利性

https://money.udn.com/money/story/10860/3008668

資訊安全 區塊鎖

搭區塊鏈熱潮,台灣駭客年會HTCON Community推年會限定代幣、硬體錢包

by 🚱 張庭瑜 2018.07.27

文/ 福正蓋 | 2018-07-30 發表

https://www.bnext.com.tw/article/50035/hitcon-cmt-2018-blockchain

第14屆HITCON社群場新嘗試,專用數位貨幣及實境挑戰遊戲

臺灣數客年會社群場邁入第14屆,不只搭上區塊鏈議題,更強調了當中技術的儲了 驗證、傳遞,都與實訊安全息息相關。本屆活動還設計了專用加密貨幣HITCON Token,並推出實填採戰遊載HITCON Hackdoor。

https://www.ithome.com.tw/news/124861

HITCON Enterprise 2014

台灣駭客年會 企業場

私鑰數據庫?

比特币 (Bitcoin)

比特币「私钥数据库」是怎么回事?

- 1 : All bitcoin private keys
- 2:比特币私钥数据库:

□ 2条评论 ⇔ 分享

查看全部 4 个回答

知乎用户

10 人赞同

转载自贴吧 原地址 那些说比特币算法可以被轻易破解的同学 @

先说比特币地址和私钥,你必须要明白比特币的加密学原理是基于椭圆曲线加密算法的,具体来说是 secp256k1

比特币地址和私钥是由ECDSA椭圆曲线加密算法计算出来的,由ECDSA私钥计算出我们常用的 Bitcoin-qt格式比特币地址需要有十个步骤

https://www.zhihu.com/question/23608006/answer/25141783

__

誤解:加密?!

- Bitcoin protocol 沒有「加密」,僅數位簽章
 - 中本聰論文的全文無任何 encrypt / encryption,
 而 sign / signing / signature 出現 12 次
- 許多文章強調 Bitcoin 以橢圓曲線密碼系統對 交易資料進行加密保護,此為錯誤敘述
- 保護私鑰可能需使用加密,但它不屬於比特幣協定,由使用者錢包自行處理對私鑰的保護
- CryptoCurrency 的適當翻譯是「密碼貨幣」

金融科技發展策略白皮書 p.93

區塊鏈加密技術是數種技術集合的統稱,最底層的帳冊記錄數位 化的資產,自創始後無縫且持續增加的交易資料,通過公私鑰簽章加 解密方法,讓數位資產可以在不同持有人之間移轉並記入帳冊,交易 無需在任何第三方的主持下發生,結合密碼學加密技術,依時間序定 期或定量將交易資料寫入資料區塊(block)內,再通過驗證程序確 認,最新驗證過的區塊,會附加到先前已驗證過的區塊之後,形成區 塊鏈帳冊,由所有參與成員構成的網路節點內電腦協同一致維護及儲 存,共識即確保成員同意那些交易是根據什麼程序來運作,這些數位 資產將無法與帳冊分割使用,意即不能離鏈交易。