

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications

Prof. Shamik Sural

Department of Computer Science & Engineering Indian Institute of Technology Kharagpur

Lecture 06: Basic Cryptographic Primitives - IV

CONCEPTS COVERED

- Basic Concepts of Cryptography
- Public Key Cryptography
- Encryption and Decryption using Public Key Cryptography
- Digital Signature

KEYWORDS

- Public Key Cryptography
- RSA

What we have learnt so far

- Cryptographically Secure Hash Function
 - Collision Free
 - Information Hiding
 - Puzzle Friendly
- Hash Pointers and Data Structures
 - Hashchain
 - Hash Tree Merkle Tree

Basic Concepts of Cryptography

- Symmetric Key Cryptography
 - Same key used for encryption and decryption
 - How to share the key securely
 - Cannot address certain requirements
- Public Key Cryptography
 - One key for encryption, one for decryption
 - Handles several requirements like those in blockchain

Digital Signature

- A digital code, which can be included with an electronically transmitted document to verify
 - The content of the document is authenticated
 - The identity of the sender
 - Prevent non-repudiation sender will not be able to deny about the origin of the document

Purpose of Digital Signature

- Only the signing authority can sign a document, but everyone can verify the signature
- Signature is associated with the particular document
 - Signature of one document cannot be transferred to another document

Public Key Cryptography

- Also known as asymmetrical cryptography or asymmetric key cryptography
- Key: A parameter that determines the functional output of a cryptography algorithm
 - Encryption: The key is used to convert a plain-text to a cypher-text; M' = E(M, k)
 - **Decryption:** The key is used to convert the cypher-text to the original plain text; M = D(M', k)

Public Key Cryptography

- Properties of a cryptographic key (you need to prevent it from being guessed)
 - Generate the key truly randomly so that the attacker cannot guess it
 - The key should be of sufficient length increasing the length makes the key difficult to guess
 - The key should contain sufficient entropy, all the bits in the key should be equally random

Public Key Cryptography

- Two keys are used
 - Private key: Only Alice has her private key
 - Public key: "Public" to everyone everyone knows
 Alice's public key

Public Key Encryption - RSA

- Named over (Ron) Rivest (Adi) Shamir (Leonard) Adleman
 inventors of the public key cryptosystem
- The encryption key is public and decryption key is kept secret (private key)
 - Anyone can encrypt the data
 - Only the intended receiver can decrypt the data

RSA Algorithm

- Four phases
 - Key generation
 - Key distribution
 - Encryption
 - Decryption

Image source: https://commons.wikimedia.org/

Public and Private Keys in RSA

• It is feasible to find three very large positive integers e, d and n; such that modular exponentiation for integers m ($0 \le m < n$):

$$(m^e)^d \equiv m \pmod{n}$$

- Even if you know e, n and m; it is extremely difficult to find d
- Note that

$$(m^e)^d \equiv m \pmod{n} = (m^d)^e \equiv m \pmod{n}$$

• (e,n) is used as the public key and (d,n) is used as the private key. m is the message that needs to be encrypted.

RSA Key Generation and Distribution

- Chose two distinct prime integers p and q
 - p and q should be chosen at random to ensure tight security
- Compute n=pq; n is used as the modulus, the length of n is called the key length
- Compute $\phi(n) = (p-1)(q-1)$ (Euler totient function)
- Choose an integer e such that $1 < e < \phi(n)$ and $\gcd(e,\phi(n)) = 1$; e and $\phi(n)$ are co-prime
- Determine $d \equiv e^{-1} (mod \ \phi(n)) : d$ is the modular multiplicative inverse of $e(mod \ \phi(n))$ [Note $d.e \equiv 1 (mod \ \phi(n))$]

CONCLUSIONS

- We have discussed the basic concepts of public key cryptography
- How to generate keys in RSA

REFERENCES

 Cryptography and Network Security – Principles and Practice by William Stallings, Pearson (2017)

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications

Prof. Shamik Sural

Department of Computer Science & Engineering Indian Institute of Technology Kharagpur

Lecture 07: Basic Cryptographic Primitives - V

CONCEPTS COVERED

- RSA Encryption and Decryption
- Digital Signature
- Hashing and Digital Signature

KEYWORDS

- RSA
- Digital Signature

RSA Encryption and Decryption

- Let m be the integer representation of a message M.
- Encryption with public key (e, n)
 - $c \equiv m^e \pmod{n}$
- Decryption with private key (d, n)
 - $m \equiv c^d \pmod{n} \equiv (m^e)^d \pmod{n}$

RSA Encryption and Decryption - Example

Key Selection

- Select 2 prime numbers: p=17, q=11
- Calculate n=pq=17×11=187
- Calculate $\phi(n)=(p-1)(q-1)=16\times 10=160$
- Select e such that e is relatively prime to $\phi(n)=160$ and less than $\phi(n)$; Let e=7
- Determine d such that d.e

 1 mod 160 and d<160; Can determine d = 23 since 23×7 = 161 = 1×160+1

RSA Encryption and Decryption - Example

Encryption of Plaintext M = 88

- C=88⁷ mod 187
- = [(88⁴ mod 187)×(88² mod 187)×(88¹ mod 187)] mod 187 = (88×77×132) mod 187 = 11

Decryption of Ciphertext C = 11

- M=11²³ mod 187
- =[(11¹ mod 187)×(11² mod 187) ×(11⁴ mod 187) ×(11⁸ mod 187) ×(11⁸ mod 187)] mod 187
- =(11×121×55×33×33) mod 187 = (79720245) mod 187 = 88

RSA Encryption and Decryption - Illustration

https://www.devglan.com/online-tools/rsa-encryption-decryption

Digital Signature using Public Key Cryptography

- Sign the message using the Private key
 - Only Alice can know her private key
- Verify the signature using the Public key
 - Everyone has Alice's public key and they can verify the signature

Reduce the Signature Size

 Use the message digest to sign, instead of the original message

Digital Signature - Illustration

https://www.devglan.com/online-tools/rsa-encryption-decryption

http://www.blockchain-basics.com/HashFunctions.html

Digital Signature in Blockchain

- Used to validate the origin of a transaction
 - Prevent non-repudiation
 - Alice cannot deny her own transactions
 - No one else can claim Alice's transaction as his/her own transaction
- Bitcoin uses Elliptic Curve Digital Signature Algorithm (ECDSA)
 - Based on elliptic curve cryptography
 - Supports good randomness in key generation

A Cryptocurrency using Hashchain and Digital Signatures

A:10, Sig(A)

- Alice generates 10 coins
- Sign the transaction A:10 using Alice's private key and put that in the blockchain

A Cryptocurrency using Hashchain and Digital Signatures

- Alice transfers 5 coins to Bob
- Sign the transaction A-B:5 using Alice's private key and put that in the blockchain

CONCLUSIONS

- We have shown how to encrypt and decrypt using public key cryptography
- Application in digital signature
- Use of digital signature in blockchain

REFERENCES

- Cryptography and Network Security Principles and Practice by William Stallings, Pearson (2017)
- Blockchain Basics: A Non-Technical Introduction in 25 Steps by Daniel Drescher, Apress (2017)

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications
Prof. Sandip Chakraborty
Department of Computer Science & Engineering

Lecture 08: Distributed Systems for Decentralization – The Beginning

CONCEPTS COVERED

- Distributed Systems
- Blockchain as a Distributed System
- Distributed Consensus A History

KEYWORDS

- Distributed System
- Consensus

Our Core Problem

How can we make this decision in a distributed way?

Take a majority voting and decide

Distributed Consensus The Byzantine Behavior

- 1985: FLP Impossibility Theorem Fischer, Lynch, Paterson
 - Consensus is impossible in a fully asynchronous system even with a single crash fault

- 1985: FLP Impossibility Theorem Fischer, Lynch, Paterson
 - Consensus is impossible in a fully asynchronous system even with a single crash fault
 - Cannot ensure "<u>Safety</u>" and "<u>Liveness</u>" together

- 1985: **FLP Impossibility Theorem** Fischer, Lynch, Paterson
 - Consensus is impossible in a fully asynchronous system even with a single crash fault
 - Cannot ensure "<u>Safety</u>" and "<u>Liveness</u>" together

Correct processes will yield the correct output

The output will be produced within a finite amount of time (eventual termination)

- 1985: **FLP Impossibility Theorem** Fischer, Lynch, Paterson
 - Consensus is impossible in a fully asynchronous system even with a single crash fault
 - Cannot ensure "<u>Safety</u>" and "<u>Liveness</u>" together

- 1989: Lamport started talking about "Paxos"
 - Supports safety but not the liveness

- 1985: FLP Impossibility Theorem Fischer, Lynch, Paterson
 - Consensus is impossible in a fully asynchronous system even with a single crash fault
 - Cannot ensure "<u>Safety</u>" and "<u>Liveness</u>" together

- 1989: Lamport started talking about "Paxos"
 - Supports safety but not the liveness

1990's: Everyone were confused about the correctness of Paxos

 1998: Paxos got published in ACM Transactions on Computer Systems

- 2001: FLP Impossibility paper wins Dijkstra Prize
 - People starts talking about Distributed Systems

- 2009: Zookeeper released
 - Service for managing distributed applications

- 2010's onward: Different types of consensus algorithms released
 - Multi-Paxos
 - Raft
 - Byzantine Fault Tolerance
 - PBFT
 - ...

Conclusion

- Blockchain needs consensus at its back
- There is a vast literature on distributed consensus
- Can we use them for blockchain?

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications
Prof. Sandip Chakraborty
Department of Computer Science & Engineering

Lecture 09: The Evolution of Cryptocurrencies

CONCEPTS COVERED

- Cryptocurrencies Requirements
- The evolution of cryptocurrencies
- Design Goals for Cryptocurrency Development

KEYWORDS

- Cryptocurrency
- eCash, b-money, bit gold

Issues with Physical Currencies

Issues with Physical Currencies

Cryptocurrency

An automated payment system having the properties

- Ability to show the proof of payment
- Ability to stop the use of payment media reported stolen

Digital Money: The Evolution of Cryptocurrencies

- 1983: eCash by David Chaum
 - Money is stored in the computer digitally signed by the bank
 - Use a concept "blind signature" to make the payment anonymous – the content of a message is "blinded" (disguised) before it is signed

Blind Signature

Trest Price

Company Name 4321 First Street Anytown, State 287

Date 6/15/13

Hotel Dead Tools (Dead Dead 20" \$1000 Cap Proper Editor (Cap Proper Editor) (Cap Prope

200 to 1,870.

Door Terry,

Loters report date in a rest, conventible adjacency etc., and examined temper incident of abbone or distance magnet aliquates. Ut mins and minima versions, rube incident magnet aliquates in the second of a second or distance magnet aliquate. Ut mins all minima versions aliquates in the second or distance magnet aliquates or distance or commodo commisquet. Date salet mane date in report and accordance to includate where terms interested and them. This from the instance of a second frontion deviced facilities of an expense of alignet magnetic and observed the final facilities of them, having pressure in resolution of receptor reports or timper repressibility met, connections adjusted givet, and the second of the commission of the pression of the commission of

All ower not at assume fightpasser and plantifie only present. Their practit traynoguem dates roug deputy to been structuring modeguem monager or there succions pay extreme. Who have leased himstee goes producing in all hethorics, were said up to soldly inscreaded in of hermonates and shape studyers. Otherwise increaseds, favoryaments and all salvens at very gair to him joint his surge plant release. Else stating and of their objectivities or and to here. Statistications of their deposits with producing and all salvens at level Statistications of their deposits with producing and producing and sold in sold i

Please ratio ratio if called distinct are soon a deal of call sucrease year share. What subringes, of what, and fail made as steem seleptropology possible has any our dispersibility. Please ratio made soon security in the region and stage our rapp separate trend significant releases process. Calls press smallest man medi apolicy for call VCUI smallest maniphore less.

Sixonsty years.

Kernett Baies

Blind Signature

Trest Price

Company Name 4321 First Street Anytown, State 269

Date 6/15/13

Door Treny,

Ton Chy Your State State 24*

P Work Fas Phone

200 to 1,870.

Loters report data or at area, conventible adjacency etc., and examind tempor violate of above or distant magna sitpasm. Ut evin and means version, quie notificate or investigate, the site of report of the site of the site

Af over not at assume dispressor and feeded on present. Their ground transcription and ring appeals on their such right models, an insurance or their suckpain pay strates. With their teamed teams of period pays in a third back, you careful pay be solely reasonable of their also not disagradization. Officially in teams that is asseguence path at all soles of it very perform the particular of the production of the performance of the period point of the period point particular than several primary and the period programs. Call principles in particular them: Solestandinally set force does with programs of programs. Call principles of the period pays solestanding and their particular primary pays and programs. The period was body evidence at all calls sourced in period forces along pages.

Please relativists of sealing and the season of the season

Sincerely years.

Kerneth Brief

- Wants to get your credentials verified
- But do not want to reveal the text of the letter to the person who is verifying the credentials

- Wants to get your credentials verified
- But do not want to reveal the text of the letter to the person who is verifying the credentials

- Wants to get your credentials verified
- But do not want to reveal the text of the letter to the person who is verifying the credentials

- Wants to get your credentials verified
- But do not want to reveal the text of the letter to the person who is verifying the credentials

Trend Phace Title Company Name 4321 Park Street

Anytown, State 25 Date 6/15/13 Date Tons

Part Deal Ton Date Desc 29 1 Vari Part F Work Factor F Work Factor Process Trap Date (Fig.)

Lowers specify date in drawing, commendate adaptivency eth, and examined feminger socialist of a better sold date among disquares. It cleans and minima variety manages are common to a repenformal mobilished out abbrers of distance reages adaptive as commons or present contacts at author size addition a representation in sold, and are for easier reages about the common of a common of device about the common of the common of the common that the common of the common of device about the common of the common of the common that the common of the co

All were see at account dispression of bandle est present. Their price temporques state ring aposts on treat uses to the reaching on menuger or treat surgine lag scanner. We have tessed himma per producing to shall policy, you quest pay be solely reasonable on himma also not shapp study, and. Otherwise himmatish, fearing well as the tester of vory get to This pears has seeing price insect. Date shalling pay get from temporques quart as here: Sproadshapp and learn deep with programs and provides.

Please make rate of calcin destina are soon a capt of the sour more years phane. What surkinges, of shot, quiet to neath as stream inspectionally pressing how yet out to depreciated. Please make made vector towards intelligence of seap our copy report towar legs made release primes. One pressio insultant name mad apopts for one VCLI insulation membrane are.

Sircorely yours.

Ferriett Briet

- The official has verified the credentials of the person who has written it, but have not seen the main message
- The official does not know the actual message, only knows that person X has sent some message to person Y

eCash to DigiCash

- 1989: DigiCash Inc. founded by David Chaum
 - ECash could not provide much additional benefit
 - Not very popular among people currency management overhead is more than bank notes
 - 1998: The company got bankrupted

Morphing the Definition

An automated payment system having the properties

 Inability of the third parties to determine payee, time, or the amount of payments made by individuals – Even the banks will not be able to track it

- Ability to show the proof of payment
- Ability to stop the use of payment media reported stolen

Morphing the Definition

A complete distributed platform for cryptocurrency exchange

e, or the

 Ability to stop the use of payment media reported stolen

Moving Further ...

• 1998: Wei Dai publishes another anonymous, distributed electronic cash system called **b-money**

- Nick Szabo describes "bit gold"
 - Participants solve a cryptographic puzzle that depends on the previous puzzle
 - Some central control still needs to verify that the puzzle has been solved correctly

Moving Further ...

• 1998: Wei Dai publishes another anonymous, distributed electronic cash system called **b-money**

- Nick Szabo describes "bit gold"
 - Participants solve a cryptographic puzzle that depends on the previous puzzle
 - Some central control still needs to verify that the puzzle has been solved correctly

The Open Question

Can we verify the proof of the puzzle solving in a distributed way?

The Open Question

Can we verify the proof of the puzzle solving in a distributed way?

Distributed Consensus

Majority agrees that the puzzle has been solved correctly

NPTEL ONLINE CERTIFICATION COURSES

Blockchain and its applications
Prof. Sandip Chakraborty
Department of Computer Science & Engineering

Lecture 10: Open Consensus and Bitcoin

CONCEPTS COVERED

- Consensus over an Open Network
- Bitcoin Open Blockchain Network
- The success of Bitcoin as a cryptocurrency

KEYWORDS

- Bitcoin
- Open Consensus
- PoW

The Open Question

Can we verify the proof of the puzzle solving in a distributed way?

Distributed Consensus

Majority agrees that the puzzle has been solved correctly

The Open Question

Can we verify the proof of the puzzle solving in a distributed way?

2008: A whitepaper got floated on the Internet

Bitcoin: A Peer-to-Peer Electronic Cash System

Satoshi Nakamoto satoshin@gmx.com www.bitcoin.org

Abstract. A purely peer-to-peer version of electronic cash would allow online payments to be sent directly from one party to another without going through a financial institution. Digital signatures provide part of the solution, but the main benefits are lost if a trusted third party is still required to prevent double-spending. We propose a solution to the double-spending problem using a peer-to-peer network. The network timestamps transactions by hashing them into an ongoing chain of hash-based proof-of-work, forming a record that cannot be changed without redoing the proof-of-work. The longest chain not only serves as proof of the sequence of events witnessed, but proof that it came from the largest pool of CPU power. As long as a majority of CPU power is controlled by nodes that are not cooperating to attack the network, they'll generate the longest chain and outpace attackers. The network itself requires minimal structure. Messages are broadcast on a best effort basis, and nodes can leave and rejoin the network at will, accepting the longest proof-of-work chain as proof of what happened while they were gone.

We need a leader
But nobody knows each other!

Let the Network elect a leader !!

Network gives a Puzzle Everyone tries to solve it

One who gives the solution first becomes the leader

Whatever the leader says, everyone agrees to that

Different leader at different round, eventually everyone is satisfied

- Need a good puzzle
 - Difficult to solve
 - Easy to verify

- Need a good puzzle
 - Difficult to solve
 - Easy to verify

• Y = H (X | N), Given X and Y, find out N

- 2008: A whitepaper got floated on the Internet
 - Hash Chain + Puzzle Solving as a Proof (from Bit Gold) + Coin Mining in an open P2P setup

- 2008: A whitepaper got floated on the Internet
 - Hash Chain + Puzzle Solving as a Proof (from Bit Gold) + Coin Mining in an open P2P setup
 - Proof of Work (PoW) -- Nakamoto Consensus

- 2008: A whitepaper got floated on the Internet
 - Hash Chain + Puzzle Solving as a Proof (from Bit Gold) + Coin Mining in an open P2P setup
 - Proof of Work (PoW) -- Nakamoto Consensus

The Key to Success:

Give more emphasis on "Liveness" rather than "Safety"

- 2008: A whitepaper got floated on the Internet
 - Hash Chain + Puzzle Solving as a Proof (from Bit Gold) + Coin Mining in an open P2P setup
 - Proof of Work (PoW) -- Nakamoto Consensus

Give more emphasis on "Liveness" rather than "Safety"

Participants may agree on a transaction that is not the final one in the chain

Consensus Finality over an Open Network

What if two persons solve the puzzle simultaneously?

Consensus Finality over an Open Network

Pizza or Burger?
Can't say immediately

- 2008: A whitepaper got floated on the Internet
 - Hash Chain + Puzzle Solving as a Proof (from Bit Gold) + Coin Mining in an open P2P setup
 - Proof of Work (PoW) -- Nakamoto Consensus
 - Have not coined the term "Blockchain" in the paper !!

From Cryptocurrency to Blockchain

2011: Litecoin got introduced

• 2015: Ethereum network went live

• Sometime around 2016: Term "Blockchain" got popular

Conclusion

- Classical distributed consensus can't be applied on the blockchain for cryptocurrencies
 - Open network, can't support message passing

• Use puzzle solving to reach open consensus – used on Bitcoin

- But, why should someone solve the puzzle?
 - The puzzle is hard to solve, needs computing power

