

Decentralized Mining Pools: Security and Attacks

Alexei Zamyatin

Breaking Bitcoin 2019, Amsterdam

Motivation

Centralization around large mining pools in PoW cryptocurrencies

Censorship resistance & fair payouts **not guaranteed**

<u>Source</u>: A Deep Dive into Bitcoin Mining Pools: An Empirical Analysis of Mining Shares. Romiti M, Judmayer A, Zamyatin A, Haselhofer B. *Workshop on the Economics of Information Security (WEIS*), 2019

While Bitcoin appears balanced, small cryptocurrencies often suffer from centralization

Goals of Decentralized Mining (Pools)

1. **Censorship resistance**: allow miners to select transactions

2. Incentive compatibility: transparent & fair payout scheme

Goals of Decentralized Mining (Pools)

Challenge: agreement on reward distribution

- Centralized pool: single leader (trusted operator)
- Decentralized pool: agreement among all miners
 - Must verify other miner's shares

Goals of Decentralized Mining (Pools)

1. **Censorship resistance**: allow miners to select transactions

2. **Incentive compatibility:** transparent & fair payout scheme

3. **Efficiency:** Minimal performance overhead

P2Pool (Voight et al., 2011)

Uses a separate "Sharechain" (FIFO queue) consisting Bitcoin weak blocks to agree on reward distribution

P2Pool contd.

As seen by P2Pool miners:

... Sharechain block reference Performed proof-of-work

... Address of a miner A

P2Pool contd.

As seen by the rest of the network:

P2Pool contd.

Agreement:

- Separate, bounded "Sharechain" → Bitcoin weak/near blocks
- Miners compete for shares in Sharechain

Scheme: PPLNS (~3 days)

Share Difficulty:

- Defined by overall P2Pool hash rate (~30 sec block interval)
- varDiff not possible

Requirements: none (block intervals can't be too low, e.g. >1min)

P2Pool Challenges

Share Difficulty Handling

- Sharechain must define minimum difficulty
- Reason: micro-share spamming!
 - Even with "heaviest" chain rule: high level of forking = destabilization

Share Difficulty Handling

- Sharechain must define minimum difficulty
- Reason: micro-share spamming!
 - Even with "heaviest" chain rule: high level of forking = destabilization

Approaches:

Static - fixed percentage of Bitcoin's difficulty.

Problem: May be too high for small miners / too low for large miners

Share Difficulty Handling

- Sharechain must define minimum difficulty
- Reason: micro-share spamming!
 - Even with "heaviest" chain rule: high level of forking = destabilization

Approaches:

- Static may be too high for small miners / too low for large miners
- Dynamic like in Nakamoto consensus (currently implemented)

Problem: large miner(s) can push difficulty upward, **yielding P2Pool** useless for small miners

→ Leads to multiple pools in the long run

Block Size and Latency Issues

- Each share is broadcasted to P2Pool network
 - → Significant overhead
- Miners with low bandwidth have troubles handling network load
- Original P2Pool code imposed Tx size limit

Block Size and Latency Issues - Observations

High fluctuation of block size

P2Pool blocks only had ~ 60.8% of the size of Bitcoin blocks on average*

Resulted in two P2Pool networks being created

* 100 block moving average

Attacking P2Pool

- P2Pool participation is optional (velvet fork!)
 - Separate consensus protocol (Nakamoto)!
- Even small attackers can be successful
 - Example:
 - P2Pool: 10% hash rate
 - Attacker: 6% or even 4% hash rate

Attacker dominance / majority on Sharechain

Can increase of rewards at the cost of P2Pool miners

Impacts on Bitcoin security?

- Attacker may attempt to use P2Pool for a temporary main chain majority
- Example: P2Pool: 30%, Attacker: 21% of overall hash rate
- Attacker wants to launch forking attack on main chain
 - o e.g. double spend, selfish mining, ...

Attacker executes selfish mining attack, both on Bitcoin and Sharechain

Red = attacker's "secret" chain

Orange = P2Pool Sharechain

Green = Honest main chain

Attacker has >51% of P2Pool hash rate

→ Can easily mine longer & heavier Sharechain (in secret!)

Attacker overtakes honest chain

Alas, honest chain finds block matching attacker chain's height

"Match": attacker broadcasts

- **B2*** to main chain
- (\$1.1*,...,\$1.6*), B2*, (\$2.1*,...,\$2.3*) to P2Pool

Normal SM: better network connectivity wins

<u>However</u>: P2Pool miners extend longest share chain → attacker's chain

Temporary Dishonest Majority - Extended

- Until now we assumed P2Pool miners broadcast blocks received over Sharechain to Bitcoin
 - Hence the attacker keeps Sharechain blocks secret
- If this is not the case:

Attack becomes **more effective** → P2Pool may join attacker chain from start

P2Pool Today

- Codebase not actively maintained?
 - O Main net: Latest commit 53c438b on Sep 19, 2018
 - o jtoomimnet: Latest commit ad3cbde on Dec 18, 2018
- Lots of forks
 - Some implement broken concepts discussed today (e.g. miner-chosen share difficulty) :(

P2Pool - Did it work?

Interesting observation:

- P2Pool setup and node hosting complex/costly
- Some miners preferred to connect to "public" and "trusted" P2Pool nodes as workers.
- Contradiction to P2Pool idea?
 - Does not contribute to censorship resistance

SmartPool (Luu et al., 2017)

Uses a smart contract to verify shares (probabilistically) and calculate reward distribution

SmartPool contd.

SmartPool contd.

Augmented Merkle Tree

Leaf format:

(min, hash, max)

- min minimum counter value in this branch
- max maximum counter value in right branch

Counter value - e.g. timestamp

a = [1, hash(b, e), 4] b = [1, hash(c, d), 2] e = [3, hash(f, g), 4] c = [1, s1, 1] d = [2, s2, 2] f = [3, s3, 3] g = [4, s4, 4]

Prevents duplicate share submission!

For more details & proofs, see:

Luu, Loi, et al. "Smartpool: Practical decentralized pooled mining." 26th USENIX Security Symposium, 2017.

Probabilistic Verification

- Prove only small number (n) of shares.
- Randomly sampled
- If 1 share wrong → entire claim invalid
- E.g. 1 proof enough to disincentivize misbehavior (risk > gain!)

For more details & proofs, see:

SmartPool contd.

Miner

4) Verify claim/proof & update payout status

SmartPool (Luu et al., 2017)

Agreement:

- via on-chain smart contract
- miner claim payment via on-chain TX

Difficulty: selected by each miner

Requirements:

- smart contract (verification of PoW and Merkle inclusion proofs)
- Bias resistant random seed

Practical Challenges

- PPLNS difficult to implement (if possible at all)
 - Needs timely information vs. irregular claim/proof submissions
- Payout delays possible if network is congested
 - e.g. many small miners in pool

- Applicability to Bitcoin???
 - Smart contract must run on another chain
 - Payouts handled cross-chain?

Security Issues

- Smart contract cannot verify transaction validity
 - Submitting entire block to SC → too expensive
 - SC will accept an invalid TX as "valid"
 - Malicious miner can execute block withholding attacks undetected!

- Fork handling not discussed
 - Claims submitted irregular → Expensive to check if references main-chain
- Bribing attacks via mining contract!
 - Even works cross-chain → undetectable in Bitcoin!

Outlook

Combine P2Pool with SmartPool verification (Future work)?

- P2Pool miners broadcast share claims + proofs
- Other miners validate & update payout structure locally
- Benefits:
 - Allows vardiff
 - Less overhead?
 - o
- Challenge: compatibility with PPLNS

Centralized mining pools allow miners to select transactions

→ BetterHash (Corallo et al, 2019)

Questions?

Alexei Zamyatin

a.zamyatin@imperial.ac.uk

2F5F E92D CDAC 15B0 84A6 9FE9 9018 A958 5485 B999

@alexeiZamyatin

Appendix

Temporary Dishonest Majority - Model (MDP)

[†]Only feasible if $l_a > l_h$ (and $l_h > k$ for double spending)

State × Action	Resulting State	Probability	Reward (in block reward) [‡] (attacker, honest, P2Pool)
$(l_a, l_h, \cdot), adopt$	$(1,0,irrelevant) \ (0,1,irrelevant)$	$egin{array}{c} lpha \ eta \end{array}$	$(\theta, \mathit{l}_h \cdot \beta, \mathit{l}_h \cdot \phi)$
$(l_a, l_h, \cdot), override$	$(l_a - l_h, 0, irrelevant)$ $(l_a - l_h - 1, 1, relevant)$	$\frac{\alpha}{\beta + \phi}$	$(l_h+1), 0, 0$
$(l_a, l_h, irrelevant), wait$ $(l_a, l_h, relevant), wait$	$(l_a + 1, l_h, irrelevant)$ $(l_a, l_h + 1, relevant)$	$\alpha \\ \beta + \phi$	$(0,0,0) \\ (0,0,0)$
$(l_a, l_h, irrelevant), wait$ $(l_a, l_h, relevant), match$		$\frac{\alpha}{\gamma \cdot \beta + \phi}$ $(1 - \gamma) \cdot (\beta + \phi)$	$ \begin{pmatrix} (0,0,0) \\ \left(l_h \frac{\alpha}{\alpha+\phi}, 0, l_h \frac{\phi}{\alpha+\phi})\right) \\ (0,0,0) \end{pmatrix} $
(l_a, l_h, \cdot) , exit [†]	exit	1	$\left(l_a \frac{\alpha}{\alpha + \phi}, 0, l_a \frac{\phi}{\alpha + \phi}\right)\right)$

$$(\alpha + \phi + \beta = 1)$$

 l_a - attacker chain length

 l_h - honest chain length

α - attacker masm rate

 $[\]alpha$ - attacker hash rate

 $[\]phi$ - P2Pool hash rate

 $[\]beta$ - honest non-P2Pool hash rate

 $[\]gamma$ - network connectivity of attacker (probability that honest miners accept attacker's block)

What does this mean?

- Attacker can increase chance of winning a race in case of a "Match"
 - Normal SM: success of "Match" depends on network connectivity only

$$(1-\gamma)\cdot(\beta+\phi)$$

• P2Pool SM: additional success chances, depending on P2Pool hash rate $\gamma \cdot \beta + \phi$

P2Pool Incentives

- P2Pool blocks: higher value for P2Pool miners!
- Bitcoin's security model: based on "same value" assumption
- Large P2Pool (e.g. > 50% of hash rate) may be incentivized to fork other blocks

P2Pool Incentives

P2Pool Incentives

P2Pool Incentive Attacks

