

Lightning Network Overview

Dr. Christian Decker

Core Tech Engineer

The Lightning Stack

1 Layers

Transport Layer (BOLT 08)

Goals

- Authenticate Node Identity
 - Fingerprint Resistant
- Setup Transport Encryption
 - Confidentiality
 - Authentication
 - Integrity

Implementation

- Persistent Identities (Node ID)
- Noise Protocol Framework (Noise_XK)
 - SHA256
 - ChaCha20
 - Poly1305

Message Framing (BOLT 08)

```
|2-byte encrypted message length|
  16-byte MAC of the encrypted |
 message length
 encrypted Lightning
 message
 16-byte MAC of the
 Lightning message
```

Control Messages (BOLT 01)

init

- type: 16 (init)
- data:
 - [2:gflen]
 - [gflen:globalfeatures]
 - [2:1flen]
 - [lflen:localfeatures]

error

- type: 17 (error)
- data:
 - [32:channel_id]
 - [2:len]
 - [len:data]

Update Layer (BOLT 02)

Transfer Layer (BOLT 02)

Off-Chain Case:

Collaborative success

Recipient presents sender with the hash preimage, and both update state to remove the HTLC output.

Uncollaborative success

Recipient shows sender hash, but sender refuses to remove the HTLC output. Drop to chain to enforce success using the HTLC-success transaction before timeout expires

- Timeout

Drop to chain and eventually use HTLC-Timeout transaction, before upstream timeout expires, to avoid being out of pocket.

On-Chain Case:

- Collaborative success

Too late, we're already on-chain, HTLC output was created.

- Uncollaborative success

Enforce success using the HTLC-success transaction before timeout expires.

- Timeout

Use HTLC-Timeout transaction, before upstream timeout expires, to avoid being out of pocket.

Transfer Layer (BOLT 02)

```
# To remote node with revocation key
OP DUP OP HASH160 <RIPEMD160(SHA256(revocationpubkey))> OP EQUAL
OP_IF
 OP CHECKSIG
OP ELSE
 <remote htlcpubkey> OP SWAP OP SIZE 32 OP EQUAL
 OP NOTIF
 # To local node via HTLC-timeout transaction (timelocked).
 OP DROP 2 OP SWAP <local htlcpubkey> 2 OP CHECKMULTISIG
 OP ELSE
 # To remote node with preimage.
 OP HASH160 <RIPEMD160(payment hash)> OP EQUALVERIFY
 OP CHECKSIG
 OP ENDIF
  OP ENDIF
```

Multihop Layer (BOLT 04)

A B C D E

Gossip Layer (BOLT 07)

2 Bits and Pieces

Bits and Pieces

DNS Bootstrap (BOLT 10)

Invoices (BOLT 11)

Please send 0.0025 BTC for a cup of nonsense (ナンセンス 1杯) to the same peer, within one minute

Inbc2500u1pvjluezpp5qqqsyqcyq5rqwzqfqqqsyqcyq5rqwzqfqqqsyqcyq5rqwzqfqypqdpquwpc4curk03c9wlrswe 78q4eyqc7d8d0xqzpuyk0sg5g70me25alkluzd2x62aysf 2pyy8edtjeevuv4p2d5p76r4zkmneet7uvyakky2zr4cusd 45tftc9c5fh0nnqpnl2jfll544esqchsrny

Thank You

- @Snyke
- @Blockstream

