Engineering Design Specification for Delegation and Incentives in Cardano–Shelley

AN IOHK TECHNICAL REPORT

Philipp Kant Lars Brünjes Duncan Coutts
philipp.kant@iohk.io lars.bruenjes@iohk.io duncan@well-typed.com
duncan.coutts@iohk.io

September 21, 2019

Abstract

This document describes the requirements and design for a delegation and incentives mechanism to be used in the Shelley release of Cardano.

List of Contributors

Lars Brünjes, Jared Corduan, Duncan Coutts, Philipp Kant, Dimitris Karakostas, Aggelos Kiayias, Elias Koutsoupias, Mario Larangeira, Damian Nadales, Aikaterini-Panagiota Stouka.

Contents

1	Purj	pose		4		
2	Req	Requirements				
	2.1	Functi	ional Requirements	rements 5 ligibility 5 of Delegation on the Blockchain 5 g Chain Delegation 5 -Delegation 5 ddresses 5 ments 6		
		2.1.1	Proof of Eligibility	5		
		2.1.2	Visibility of Delegation on the Blockchain	5		
		2.1.3	Restricting Chain Delegation	5		
		2.1.4	Cheap Re-Delegation	5		
		2.1.5	Neutral Addresses	5		
	2.2	Securi	ity Requirements	6		
		2.2.1	Sybil Attack Protection at Stake Pool Level	6		
		2.2.2	Address Non-malleability	6		
		2.2.3	Public Spending Keys Should not be Disclosed Prematurely	6		
		2.2.4	Mitigate Key Exposure	6		
		2.2.5	Handle Inactive Stake Pools	6		
		2.2.6	Avoid Hard Transition	6		
		2.2.7	Change Delegation Without Spending Key	7		
	2.3	Non-f	unctional Requirements	7		
		2.3.1	Asymptotic space and time complexity	7		
		2.3.2	Minimise economic attacks	7		
	2.4	Requi	rements to Preserve Existing Features	7		
		2.4.1	Master Recovery Key	7		

		2.4.2	Address Recognition	7
		2.4.3	Wallet should be Runnable on Independent Devices	7
		2.4.4	Maintain Privacy	8
		2.4.5	Short Addresses	8
		2.4.6	No lookup of old blocks	8
	2.5		Goals	8
	2.0	2.5.1	No Special Wallet for Stake Pool Operators	8
		2.0.1	1 to opecial Wallet for Stake 1 oof Operators	Ü
3	Desi	gn of E	Pelegation	8
	3.1	_		8
	3.2			9
		3.2.1		10
		3.2.2		10
		3.2.3		11
		3.2.4	*	12
		3.2.5		12
		3.2.6		13
		3.2.7		13
	3.3	Addre		13
	3.4			13
		3.4.1		13
		3.4.2		15
		3.4.3	1 3	15
		3.4.4	· ·	16
		3.4.5		17
		3.4.6		17
		3.4.7	0	18
		3.4.8	1	19
	3.5			20
		3.5.1		20
		3.5.2		20
		3.5.3		20
		3.5.4		20
	3.6	State T		21
		3.6.1	8 8	21
		3.6.2	~ ·	21
		3.6.3	Stake Pools	21
		3.6.4	Active Delegation Certificates	21
		3.6.5	<u> </u>	22
	3.7	Slot Le		22
	3.8	Block V	Validity and Operational Key Certificates	22
	3.9			23
		3.9.1	Motivation	23
		3.9.2	Proposal	23
		3.9.3	Rewards during the Transition Phase	24
		3.9.4	Transition Plan	24
	3.10	Rewar	ds	25
				25
	3.11		e e e e e e e e e e e e e e e e e e e	26
		3.11.1	Transaction fees	27
		3.11.2	Deposits	27
	3 12		•	27

	3.13	Robustness at the Epoch Boundary	28					
		3.13.1 Calculating the Leader Schedule	28					
			28					
	3.14		28					
			29					
			29					
			30					
		1						
4	Dele	egation Scenarios	30					
	4.1	Stake Pool Registration	30					
	4.2	Stake Pool Metadata	31					
	4.3	Display of Stake Pools in the Wallet	32					
	4.4		33					
	4.5		34					
	4.6		34					
		O .						
5	Desi	ign of Incentives	34					
	5.1	Overview of Incentives	34					
	5.2	Parameters	36					
	5.3	Reminder: Stake Pool Registration	36					
	5.4	e de la companya de	36					
		5.4.1 Transaction Fees	36					
			37					
			37					
		J = 1	37					
	5.5	J .	38					
		1 0	38					
		· · · · · · · · · · · · · · · · · · ·	39					
			40					
	5.6		40					
	0.0	J 1 J	41					
		5.6.2 Non-Myopic Pool Stake	41					
			41					
		5.6.4 Non-Myopic Pool Member Rewards						
			41					
		0 11	42					
	5.7	11	42					
	5.8	•	42					
	5.9		43					
			43					
	5.10	· ·	43					
		v	43					
		1	45					
		$5.10.4 \ \tau$	46					
6	Satis	sfying the Requirements	47					
A	Asse	Assessment of Rewards Sharing Mechanisms						
			48					
			49					
			49					
	A 2	Approaches that are Ruled Out	50					

		A.2.1	Manual Sharing	50
		A.2.2	Automatically Issue Transactions Each Epoch	50
			Let Members Collect Rewards	
	A.3	le Approaches		
			Automatic UTxO Updates	
			Lotteries per Stake Pool	
			Reward accounts per staking key	
В	Dep	osits		53
_	B.1		ation	
			nnism	
C	Des	ign Op	tion: Stale Stake	54
D	FAC)		55
_		-	will stake pools accept new stake pool registration certificates?	55
		-	stake pools reject delegation certificates that delegate away from them?	56
Re	ferer	ices		56
Li	st o	f Figu	ires	
	4	0		10
	1		iew of delegation	
	2	•	-relationship diagram for delegation	
	3		onships between the different keys and certificates	
	4	Effect	of different choices for a_0	45

Todo list

1 Purpose

Delegation will allow holders of ada to transfer their rights to participate in the proof of stake (*PoS*) protocol to *stake pools*. Stake pools are run by *stake pool operators* (sometimes also called *pool leaders*, though we try to avoid the term in this document to avoid confusion with slot leaders), and a person delegating to a stake pool is called *delegator*, *member*, or *participant* of a stake pool. Introducing delegation is important to increase the stability and performance of the system:

- We cannot expect every holder of ada to continuously run a node that is well-connected to the rest of the network, in order to write a block on rare occasions. Some users might lack the expertise to do so. Most users will not have enough stake to warrant running their own node. Delegation allows all holders of ada to participate in the protocol, regardless of their technical abilities and the amount of stake that they hold. Thus, we expect less stake to be offline, making the system faster and more resilient against an adversary.
- Even if every user were to run a node that was online all the time, it would be hard to keep all those nodes well enough in sync to avoid forks and still keep a short slot length. Our delegation design is aimed at keeping the number of nodes that produce a significant amount of blocks reasonably small (about 100 or 1000 nodes), so that effective communication between them is feasible.

This document covers the design of necessary additions to Cardano in order to support and incentivise delegation.

2 Requirements

The delegation mechanism should meet a number of requirements. They can be grouped into:

- functional requirements that the delegation system should provide;
- requirements to the security (both of the overall system and the funds of individual users);
- non-functional requirements; and
- existing features that should not be impeded when we add delegation to the system.

Requirements specific to the rewards distribution mechanism are discussed separately in Section 3.10.

2.1 Functional Requirements

2.1.1 Proof of Eligibility

Any slot leader – and in particular stake pool operators, who are elected through stake that is delegated to them – should be able to prove when they are eligible to produce a block in a given slot.

2.1.2 Visibility of Delegation on the Blockchain

We enable stake pools to automatically share their rewards with the delegators. In order to do this, there must be evidence for the delegation happening. Furthermore, we want the sharing of rewards to be enforced by the protocol, so the evidence must be recorded on the blockchain.

2.1.3 Restricting Chain Delegation

We do not want to allow stake to be re-delegated along a chain arbitrarily. We can admit some level of indirection, but not more than necessary to meet the rest of the requirements.

One reason that we do not want arbitrary chain delegation is that it makes it harder for delegators to figure out who is ultimately controlling their stake. Another is that unlimited chain delegation could open up a Denial-of-Service (DoS) attack vector on the system, where the attacker posts long delegation chains in order to slow down processes that depend on delegation, such as leader election or rewards sharing.

We must also have a mechanism to prevent cycles (such as A delegates to B, and B delegates to A) which would introduce ambiguity to the question of who manages stake in the end.

2.1.4 Cheap Re-Delegation

Changing delegation preferences should be as cheap as possible (while still using appropriate fees to prevent a denial of service attack on the blockchain).

2.1.5 Neutral Addresses

We should provide addresses that can hold value, but do not contribute to the PoS protocol. Those might be appropriate for use by exchanges, which will hold large amounts of value, without legally owning it.

2.2 Security Requirements

2.2.1 Sybil Attack Protection at Stake Pool Level

It is conceivable that an adversary might try to take over the network by registering a large number of stake pools, hoping to accumulate enough stake to mount an attack just by people randomly delegating to them.

This Sybil attack on the level of stake pools should be made infeasible, by requiring stake pool operators to allocate a finite resource to each individual pool they register. In particular, this resource cannot be the cost of operating a node, since it is possible to run multiple pools with one node, so that cost would be constant in the number of pools an adversary is registering.

2.2.2 Address Non-malleability

The system should provide protection against the following attack:

Changing Delegation through Address Malleability Suppose that Alice makes a payment to Bob. In preparation, Bob transmits an address belonging to his wallet to Alice, and expects Alice to pay to that address. If his wallets later on shows that his balance is increased by the expected amount, he considers that transaction to be successful. An attacker that wants to increase their influence on the PoS protocol changes the address that Bob sends in such a way that funds in that address are delegated to the attacker, but the funds still show up in Bob's wallet.

The attack is considered successful if the staking rights for the transferred money belong to the attacker after the transaction, without Alice and Bob noticing the attack.

2.2.3 Public Spending Keys Should not be Disclosed Prematurely

Delegation of stake should not involve revealing the public spending key (other than the public key hash, which is already visible from the address itself). The public spending key should only be revealed once the funds that are controlled by the corresponding private key are actually transferred to another address.

2.2.4 Mitigate Key Exposure

A node run by a stake pool will need to have some key that controls all the delegated stake, in order to sign blocks. In case of an incident where the node is compromised, it should be possible for the stake pool operator to revoke the key, and replace it with a new one. This should not require any action by the delegators.

2.2.5 Handle Inactive Stake Pools

We anticipate that a stake pool operator can cease to operate – whether they lost their keys, lost interest, etc. We want to minimise the effect of this to the security and liveness of the system.

Note that this does not only concern large stakeholders. The cumulative effect of a large number of small stakeholders having their stake be inactive also has to be considered.

2.2.6 Avoid Hard Transition

When we make the switch from Byron (where all stake is delegated to the nodes controlled by the Cardano Foundation, Emurgo, and IOHK) to Shelley (where ada holders have the freedom to control their stake), we should avoid a scenario where a significant amount of stake is suddenly offline.

This could happen if we automatically revoked the automatic delegation to the core nodes of the Byron network.

2.2.7 Change Delegation Without Spending Key

Users of a cold wallet, such as a paper wallet or a hardware wallet, should be able to delegate the stake corresponding to the funds in the cold wallet without using its spending key.

2.3 Non-functional Requirements

2.3.1 Asymptotic space and time complexity

All the changes to delegation are changes in the rules that define what it means to be a valid Cardano blockchain. These rules must be computable, and must be computable with reasonable space and time complexity.

2.3.2 Minimise economic attacks

An economic attack on a system arises where the costs incurred by the operators of a system are not covered by fees on the users of the system. Such situations allow users to impose costs on operators without paying that full cost themselves. In severe cases this can lead to operators dropping out and the system collapsing.

Cardano currently has transaction fees which are intended to cover the processing and long term storage cost of transactions. There are no fees however for the memory cost of tracking the current accumulated chain state, in particular the UTxO. In addition, the new mechanisms introduced for delegation add additional state that must be tracked. Moving from federated operation to fully decentralised operation may increase the incentive to exploit economic attacks, so it is important to address the existing unaccounted operator costs as well as new costs.

2.4 Requirements to Preserve Existing Features

2.4.1 Master Recovery Key

The whole wallet should be recoverable from one single key (without any additional information, such as the delegation preferences of the wallet).

The computational complexity of the recovery process should not be worse than logarithmic in the number of addresses appearing on the blockchain, and linear in the number of addresses in the wallet.

2.4.2 Address Recognition

An HD wallet should be able to recognise its addresses in the UTxO, so that it can report balances and transaction histories to the user.

2.4.3 Wallet should be Runnable on Independent Devices

Different user interfaces, running on different devices, should be able to access and control the same wallet, without transferring state between them.

We will accept some degradation of behaviour when running the wallet on different devices:

• Both copies might generate the same fresh addresses

- There can be differences in the reported balance while there are transactions in flight that only one of the two copies has knowledge of. In particular, when one copy sends a transaction, that transaction will only affect the balance reported by the other wallet once it is recorded on the blockchain.
- If the wallets use different delegation preferences, funds sent to the wallet might end up being delegated to different pools.

2.4.4 Maintain Privacy

HD Wallets maintain some level of privacy by using multiple addresses that are not obviously and publicly tied to the same wallet. Delegating stake should not necessarily link the addresses in the wallet of a delegator.

2.4.5 Short Addresses

Adding delegation to the system should not increase the length of addresses more than necessary. Ideally, we should use the opportunity of having to modify the address scheme to come up with an address length that is even shorter than in Byron.

2.4.6 No lookup of old blocks

The current Cardano design allows, in principle, an implementation of a node that discards blocks after a period of time so that it only needs to keep a limited number of recent blocks. This is true in part because nothing in the existing validation rules requires looking up arbitrary old blocks. All information necessary for validation can be accumulated in a running state, in a fold1 style. This is a useful design property to retain.

2.5 Design Goals

2.5.1 No Special Wallet for Stake Pool Operators

If possible, we would like to avoid a situation where stake pool operators are required to use a special kind of wallet. Apart from registering their pool and running their own nodes, they should be able to use the same wallet as anyone else, without any additional or restricted features.

We expect that following this design goal will lead to less engineering effort, better maintainability, and a better user experience for stake pool operators.

3 Design of Delegation

3.1 Overview of Delegation

Delegation is a separation of the control over the movements of funds and the rights in the Proof of Stake protocol that are associated with those funds. We achieve this separation by introducing another type of key: while the rights to move funds are tied to a *payment key pair* $K^p = (skp, vkp)$, the rights to take part in the PoS are tied to the *staking key pair* $K^s = (sks, vks)$. Here, skp and sks are the private keys used for signing, and sks are the public keys used to verify signatures.

Except for special classes of addresses with no stake rights¹, all addresses have stake rights corresponding to the funds at the address. To exercise these stake rights, and to receive staking

¹Enterprise, bootstrap era and AVVM addresses have no corresponding stake rights. AVVM is an acronym for "Ada Virtual Vending Machine", and AVVM addresses are special addresses used in the initial distribution of Ada.

rewards, each address must be associated with a *registered* stake key. This involves registering a stake key on the chain and using addresses that refer to this stake key. Each registered stake key has a corresponding *reward account* which is used to collect and claim staking rewards. To exercise stake rights associated with a registered stake key, those rights must be *delegated* to a registered stake pool. This involves posting a delegation certificate on the chain identifying the chosen stake pool. Registered stake pools participate in the Proof of Stake protocol using the key for their stake pool to sign blocks. Only registered stake pools participate in the PoS protocol, but anyone can register a private stake pool for "self staking". For each stake pool, the set of stake keys that delegate to it are known, and staking rewards can be paid into the reward accounts associated with each stake key. Rewards can accumulate in reward accounts over multiple epochs and can be reclaimed as part of a transaction using a special input type.

Thus, the overall structure is that addresses with stake rights are associated with a stake key, and the stake key delegates to a stake pool, and the stake pool takes part in the PoS protocol. Private staking works in exactly the same way, using a stake key, and delegating, but using a private stake pool.

Figure 1 shows some of the concepts involved in delegation, and their relationships. The light-blue nodes represent concepts, which do not have a representation in the system, whereas light-brown nodes represent system entities.

Figure 2 shows the entity-relationship diagram of the system level entities involved in the implementation of delegation:

- Each normal pubkey address² contains a single payment key. However, the same payment key can be used by multiple addresses (where addresses differ among each other in the delegation information).
- Many addresses can refer to the same stake key. For instance, different outputs of a transaction can specify the that the stake associated with those output should be transferred to the same stake key.
- Each stake key has a unique reward account associated with it, and a reward account is only associated with the one stake key.
- There can be many UTxO entries (funds) for a single address. However, a UTxO entry refers an available input address to use.
- A stake key is associated with exactly zero or one stake pools at any point in time. A
 stake pool has exactly one staking key that controls the pool (though it has to use further
 operational keys to mitigate key theft as described in Section 3.4.7, and there can be
 multiple staking keys delegating or pledging to the pool).

3.2 Address Structure

Shelley will introduce four different types of addresses: *base addresses, pointer addresses, enterprise addresses*, and *reward account addresses*. Each address has the form

$$\mathcal{H}(vkp) || \beta$$

where $\mathcal{H}(vkp)$ is a cryptographic hash of the public spending key, and || denotes string concatenation. The types of addresses differ in the *staking object* β , which carries the staking information.

A staking object is used to identify a *staking key* (see Section 3.1) that has to be used to exercise the staking rights for funds in the address.

In addition to those new addresses, the system will continue to support *bootstrap addresses* as introduced in Byron. Only the new base and pointer addresses carry stake rights however.

²As opposed to script addresses

Figure 1: Overview of delegation

3.2.1 Base Address

A base address directly specifies the staking key that should control the stake for the address. It references a staking key (sks, vks) by its verification key hash.

$$\beta = \mathcal{H}(vks)$$
.

The staking rights associated with funds held in this address may be exercised by the owner of *sks*.

Base addresses can be used in transactions without registering the staking key in advance. The stake rights can only be exercised by registering the stake key and delegating to a stake pool. Once the stake key is registered the stake rights can be exercised for base addresses used in transactions before or after the key registration.

3.2.2 Pointer Address

A pointer address indirectly specifies the staking key that should control the stake for the address. It references a stake key by a *stake key pointer* which is a location on the blockchain of

Figure 2: Entity-relationship diagram for delegation

the stake key registration certificate for that key. See Section 3.4.1 for details on certificates on the blockchain.

Concretely, pointer addresses have as their staking object

$$\beta = (N_{\text{block}}, N_{\text{tx}}, N_{\text{reg}})$$
,

where $N_{\rm block}$ is the index of a block in the chain, $N_{\rm tx}$ is the index of a transaction within that block and $N_{\rm reg}$ is the index of the registration certificate within the list of certificates in the transaction. This identified transaction should have a stake key registration certificate at index $N_{\rm reg}$ in its list of certificates. The certificate specifies a verification key vks. The staking rights associated with funds held in this address may be exercised by the owner of the corresponding signing key sks.

Pointer addresses can be used in transactions even if their target is not an *active* stake key registration. This covers the case that the key was unregistered after (or indeed before) the transaction, and also covers pointers to targets that are plainly invalid. The reason for allowing such invalid targets is so that nodes need only track the currently active stake keys.

In such cases however the stake rights cannot be exercised. To exercise the stake rights the stake key must be registered in advance of using the pointer address in the output of a transaction, and the stake key must remain registered while the pointer address holds funds. This is a difference compared to base addresses where the stake key can be registered after the base address is used in a transaction.

The primary advantage of pointer addresses is that they can be comparatively short, which is one of our requirements (recall Section 2.4.5). The pointer can be considerably shorter than the hash used in base addresses.

Pointer Addresses and Rollback There is a subtlety with pointer addresses: it might happen that a stake key registration certificate that is referenced by a pointer address might be lost due to a rollback. This should not lead to a loss of funds. To prevent that, the system should consider pointer addresses with an invalid pointer to be valid for the purpose of using funds stored therein as inputs for transactions (but ignore them for the purpose of PoS participation).

Optionally, a wallet might refuse to create transactions to pointer addresses before the referenced certificate has become immutable, in order to prevent funds from being excluded from the PoS in case of rollbacks.

3.2.3 Enterprise Address

Enterprise addresses carry no stake rights whatsoever and thus using them allows completely opting out of participation in the proof of stake protocol. Exchanges or other organisations that

control large amounts of ada – but hold it on behalf of other users – may wish to follow a policy of not exercising stake rights. By using enterprise addresses, exchanges can demonstrate that they follow this policy.

The staking object for enterprise addresses is a fixed nullary constant

$$\beta = \epsilon$$
.

Since enterprise addresses are not associated with any staking key, they are automatically excluded from the mechanisms that influence the slot leadership schedule.

Note that using addresses with no stake rights effectively decreases the total amount of stake, which plays into the hands of the adversary. But unless we want the exchange to control the stake, it is unavoidable to ignore it, since there is no way to determine whom the stake "really" belongs to. Also note that it is generally considered bad practice to leave funds on exchanges, and in Cardano-Shelley, there will also be a monetary incentive to withdraw funds from exchanges in order to earn rewards.

3.2.4 Reward Account Address

Reward account addresses are used to distribute rewards for participating in the PoS protocol (either directly or via delegation), as described in 3.10.1. They have a number of interesting properties:

- They use account-style accounting, not UTxO-style.
- They can not receive funds via transactions. Instead, their balance is only increased when rewards are distributed.
- They are not associated with a spending key. Instead, there is a one-to-one correspondence between registered staking keys and reward account addresses (see Figure 2). Whenever funds are withdrawn from a reward account address, its staking key is used in the witness.

A reward address has the form

$$\mathcal{H}(vks) || \beta$$

where $\mathcal{H}(vks)$ is a cryptographic hash of the public staking key of the address. This key is used whenever funds are withdrawn from the address. Furthermore, stake associated with funds in the address contributes to the stake of this key.

Just as in the case of enterprise addresses, the staking object for a reward address does not need to carry any information, so it is set to a nullary constant (though of course a different one):

$$\beta = \rho$$
, $\rho \neq \epsilon$

The terms *reward address* and *reward account* will be used interchangeably throughout this document.

3.2.5 Bootstrap Address

Bootstrap addresses were introduced in Byron. In Byron they were interpreted as having stake rights but those stake rights were always delegated to a fixed set of staking keys specified in the genesis block, controlled by the Cardano Foundation, Emurgo, and IOHK.

Bootstrap addresses continue to exist in Shelley, but their interpretation is changed subtly and their use is disincentivised. Their interpretation is changed from having stake rights but with forced delegation, to having no stake rights whatsoever. Their use is disincentivised since owners have the option to move their funds into the new base or pointer addresses that have stake rights which can be exercised to receive staking rewards.

It is worth noting that initially bootstrap addresses and enterprise addresses have essentially identical behaviour. This might change in the future, if new features are added to enterprise addresses.

3.2.6 Script Address

Byron does not support scripts. Scripts are *not* included in the Shelley design described in this document.

Scripts will however be introduced in future as an extension of the Shelley design and we will briefly describe the interaction between the future script addresses and stake rights.

Script addresses will have the form

$$\mathcal{H}(vs) || \beta$$

where $\mathcal{H}(vs)$ is a cryptographic hash of the validation script.

The staking object β can take the same three forms as normal pubkey addresses: base, pointer and none. The use of stake rights with script addresses is otherwise identical to that of normal addresses.

The use of script addresses with no stake rights has the same behaviour as normal addresses with no stake rights, but has different motivating use cases. For many scripts it is hard to determine to whom the funds actually belong and in such cases the simplest solution is to use an address with no stake rights whatsoever. For this reason we do not call such addresses enterprise addresses.

3.2.7 HD Wallet Structure in Shelley

All the Shelley address formats (other than script addresses) support hierarchical deterministic wallets, as per BIP-32 (Wuille, 2012).

In particular this kind of wallet scheme allows implementations that can do wallet restoration from seed in time that is better than linear in the total number of addresses in the blockchain. For details, see Section 3.14.

3.3 Address Recognition

Wallets will recognise addresses that belong to them just as they would without delegation, by looking only at the $\mathcal{H}(vkp)$ part of the address.

After a wallet recognises an address for which it controls the payment key, it will check whether the staking object β is set according to the current delegation preference of the wallet. If there is a discrepancy, it will alert the user, and ask them whether they want to re-delegate according to their current delegation preferences.

This check protects against the malleability attack in Section 2.2.2. It does so not by making it impossible but by ensuring that the users are aware of it. This design also covers the case of users simply changing their delegation choice but subsequently receiving payments to addresses they handed out previously that use the previous delegation choice.

3.4 Certificates and Registrations

3.4.1 Certificates on the Blockchain

The registering of staking keys and stake pools, and delegating involves posting appropriate signed registration and delegation certificates to the blockchain as part of the set of certificates included in transactions. This makes the certificates part of the blockchain, which means that they are are publicly announced to all participants.

Certificates will remain valid until explicitly overwritten or revoked, as an automatic expiry would likely increase the amount of undelegated, offline stake. The following certificates can be posted to the blockchain:

- Stake key registration certificate
- Stake key de-registration certificate
- Delegation certificate
- Stake pool registration certificate
- Stake pool retirement certificate

There is one form of certificate which is not posted to the blockchain in advance, but is presented when it is used:

• Operational key certificate

Although this last kind is similar to delegation certificates in that it uses one staking key to grant the right to sign blocks to another key, it is quite different from the other certificates which are used to define the delegation relation. Operational key certificates are used by stake pool operators as a safety measure to mitigate key theft (see Section 3.4.7), not to delegate staking rights between different entities.

Figure 3 shows the relationships between the different types of certificates and keys. Dashed arrows represent relationships between the different keys: the owner of a staking key delegates their staking rights to the owner of a stake pool cold key, using a delegation certificate. The owner of a cold and hot key grants the staking rights of their cold key to their hot key, using an operational key certificate. Incoming solid arrows represent the components of the delegation certificates. So, for instance, a heavyweight delegation certificate contains the (verifying part of) staking key of the delegator, and the (verifying part of) the stake pool key. Subsequent sections provide more details.

Figure 3: Relationships between the different keys and certificates

3.4.2 Certificate Replay Prevention

Unlike transactions, which inherently cannot be replayed due to the nature of the UTxO accounting model, the certificates need an explicit mechanism to prevent replays. The danger otherwise would include examples such as when a user switches away from a stake pool by posting a new delegation certificate, the old stake pool reposts the original delegation certificate, effectively thwarting the user's attempt to delegate to another stake pool.

The solution we employ is to borrow an idea from UTxO witnesses and to piggy-back on the inherent replay protection of the rest of the transaction. A UTxO witness for an input is a signature on the entire transaction body, which of course includes all inputs and outputs (but not witnesses obviously). This means the signature can only be reused on the same transaction, and due to the nature of UTxO accounting, the same transaction cannot be included in the ledger again.

For certificates, we do essentially the same thing. The witness for a certificate is a signature using the main key needed to authorise the certificate (which is different for different kinds of certificate). Just like UTxO witnesses, the witness is a signature on the entire transaction body. This means that provided the transaction spends at least one input then we inherit the inherent replay protection of UTxO accounting. The validity rules for transactions will explicitly require each transaction to have at least one UTxO entry as an input, so that certificates will be protected from replay in this way.

Why do we need to explicitly state this requirement? Won't the need to pay transaction fees always implicitly require a UTxO input anyway? There are two additional sources of funds that could pay for the transaction fees: refunds and the contents of a reward account. So it is possible to create transactions that contain enough value to pay transaction fees even without consuming a UTxO entry. Such a transaction, if valid, could be replayed at a later point in time. In order to have all transactions (and by extension, all certificates), be protected from replay attacks, we will explicitly require at least one UTxO entry as an input to any transaction.

3.4.3 Stake key Registration Certificates

Users wishing to exercise their rights of participation in the PoS protocol can register a stake key by posting a *stake key registration certificate* to the blockchain.

Stake key registration certificate This certificate contains:

• the public staking key vks

The certificate witness must contain a signature by *sks*.

Stake key de-registration certificate This certificate contains:

• the public staking key hash $\mathcal{H}(vks)$

The certificate witness must contain a signature by *sks*.

Registering a stake key introduces a corresponding reward account. The account is deleted when the stake key is de-registered. See Appendix A.3.3 for details on reward accounts.

In addition to a transaction fee, registering a stake key requires a deposit, as explained in Section 3.11.2 and Appendix B. The deposit is to account for the costs of tracking the stake key and maintaining the corresponding stake reward account. It also incentivises de-registering stake keys that are no longer required, so that the corresponding resources can be released.

3.4.4 Stake Pool Registration Certificates

A person planning to operate a stake pool (including a private pool) can declare their intent by posting a *stake pool registration certificate* to the blockchain.

Stake pool Registration Certificate The certificate contains the following:

- The public key of the pool, *vks*_{pool}.
- A hash $\mathcal{H}(vks_{reward})$ of a staking key. Usually, this will be a *registered* staking key, controlled by the pool operator. The rewards for the pool operator will be paid to the reward account associated with this *reward staking key vks*_{reward}³.
 - If a pool operator wants to donate their rewards to a charity, they can do so by supplying the hash of a staking key that is controlled by that charity as the reward staking key. They can then advertise to other stakeholders that they are doing so (although evidence that the staking key does indeed belong to the charity has to be provided out of band).
 - Should the reward staking key be unregistered, the stake pool operator will be unable to receive rewards. In that case, any rewards that they would be due are instead paid to the treasury (but the stake pool members would still get their usual rewards).
- A list of hashes of public staking keys controlled by the pool owner(s), $\mathcal{H}(vks_{\mathrm{owner}})$. If any of these *owner staking keys vks_{\mathrm{owner}}* delegate to this pool, the stake that they delegate will be counted towards the stake pledged to the pool by the owner(s), see Sections 4.1, 5.1 and 5.5. Note that adding a key as vks_{owner} in itself does not actually delegate the stake controlled by that key to the pool an additional delegation certificate is required to do so.
 - During reward distribution, there will be no rewards paid to the reward accounts of the owner staking keys. Instead, the stake delegated by all owner staking keys will be counted as the stake contributed by the pool owner(s), and their reward will be paid to the reward account of the reward staking key.
- The parameters that specify the reward sharing function of the stake pool: cost, margin, and amount of stake pledged to the pool by the owner(s), see Sections 4.1 and 5.3.
- Optionally, a URL and content hash for additional metadata about the pool, for display in the wallet. The URL is restricted to a length of 64 bytes. It is the obligation of the stake pool operator that this URL points to a JSON object containing the metadata of the pool, as described in Section 4.2. The content hash of that JSON object should match the content hash in the registration certificate.
 - If no URL and content hash is provided, the stake pool will not be listed in wallets. Private pools (Section 4.6) will use this option.
 - Also, if there is a mismatch in the content hash, the pool will not be displayed. If a stake pool operator changes the metadata, they have to post a new stake pool registration certificate with the new content hash.

The certificate must be signed by all sks_{owner} , as well as by sks_{pool} .

If a stake pool can foresee that it will cease to operate, it can announce this intent by posting a *stake pool retirement certificate*.

³We do *not* want rewards to be paid to the key of the pool itself. An important reason for this is that for security reasons, stake pool operators are required to use operational keys as described in Section 3.4.7, while storing the key of the pool securely offline. Requiring the pool key for withdrawing rewards would be detrimental to this.

Stake pool Retirement Certificate It contains

- The public staking key hash $\mathcal{H}(vks_{pool})$ of the pool.
- The epoch number, starting from which the stake pool will cease to operate.

It must be signed by the staking key sks_{pool} of the pool (particularly, it need not be signed by any of the pool owners).

After the retirement epoch, any stake that is delegated to this stake pool will be disregarded for the PoS protocol. It will not take part in the leader election process (similarly to how stake in an enterprise address is not considered during the election process).

Stakeholders who delegated to this pool should be notified and asked to redelegate by their wallet the next time they are online.

3.4.5 Single Operator, Possibly Multiple Owners

Note that there is a conceptual difference between the stake pool *owners*:

Stake Pool Operator This is the person who operates the pool – owns or rents a server, holds the key of the pool, runs and monitors the node.

Stake Pool Owner This is a person pledging stake to the pool, increasing its rewards and desirability. The ability for the owner to pledge stake is providing protection against the pool-level Sybil attack (requirement 2.2.1, see also Section 4.1).

Usually, the stake pool operator and owner will be the same person, but a stake pool can also have multiple owners. This is to allow people to coordinate and form a stake pool even if none of them had enough stake on their own to make a pledge that would make the stake pool competitive.

Still, there will only be one operator, the person holding the key of the stake pool itself. In addition to signing blocks, this key also holds the power to retire the stake pool, or to post updated registration certificates without the keys of all owners (in which case some of the owners are kicked off the stake pool). Also, the rewards for all owners will be paid to the reward account associated with the reward staking key of the pool, and it will be the responsibility of the person holding that key (usually the pool operator) to distribute the rewards amongst the owners. That is a conscious design decision: collaborating to form a stake pool should require significant trust between the owners. Otherwise, everyone could choose to become a co-owner of a stake pool instead of delegating, which would render the mechanism of pledging stake ineffective. Allowing the operator to shut down the pool, kick other owners off, or fail to distribute rewards raises the threshold of necessary trust that owners of the pool must have in the operator.

3.4.6 Delegation Certificates

Users can transfer the rights of participation in the PoS protocol from their staking key to a stake pool, by posting a *delegation certificate* to the blockchain.

Delegation Certificate A delegation certificate is a tuple containing

- the public staking key hash delegating its staking rights, $\mathcal{H}(vks_{\text{source}})$
- the public stake pool key hash to which stake is delegated, $\mathcal{H}(vks_{pool})$

The witness for the certificate must contain a signature of sks_{source}.

Note that there is no corresponding delegation revocation certificate. If a user wishes to change their delegation choice to a different stake pool or their own private stake pool then they can simply post a new delegation certificate. The delegation certificate is revoked when the source staking key is de-registered.

3.4.7 Operational Key Certificates

Stake pool operators must use a *hot/cold* key arrangement to mitigate key exposure (see Section 2.2.4). A *hot*, or operational, key is kept online and used to sign blocks, while the *cold* key is kept securely offline. This requires an *operational key certificate* to create a (1-link) chain of trust from the cold key to the hot key, allowing this hot key to participate in the *PoS* protocol. Should the hot key become compromised, the stake pool operator should immediately create a new operational key certificate, and switch to a new key.

If the operational key certificates would be included in the ledger, as the other certificates are, this would present a problem for block validation. Consider the following example: suppose that the network layer wants to validate a batch of 10 block headers from the current epoch, before deciding if it wants to also download the block bodies. Can it tell if those block headers are signed by the right actors?

In this situation the network layer has the state of the ledger up to but not including these next 10 block headers. So it cannot rely on any information in the 10 corresponding block bodies.

Without this information, the validity of the staking keys that signed the headers cannot be verified. If the network layer sees one of the 10 new blocks signed by a key it doesn't recognise, it might be because there is a delegation certificate in the block bodies (which the network layer has not seen yet), that shows that the key is valid because some other key deferred its staking rights to it. Similarly, if the network layer sees a known staking key, how can it know that it is still valid? There could be a new certificate in the block bodies that defers the rights of this key to a different one (which would invalidate the key the network layer saw).

To address this problem, a new type of certificate is introduced: *operational key certificates*. These certificates are provided in the block header itself, as part of the witness, thus solving the problem of determining the validity of staking keys. In other words, operational key certificates are **not included in the ledger**, but instead they are **included in a witness** by stake pools at the point of exercising stake rights including:

- signing blocks
- signing votes for protocol update proposals (once the update and voting system is in place)

An operational key certificate, signed by the stake pool's cold key, delegates to the hot key that is used to sign messages in the protocols (block header or vote). This operational key certificate is included in the message so that all other nodes can verify that the message is signed by a legitimate delegate of the owner of the cold key⁴.

Specifically, an operational key certificate specifies that the staking rights are transferred from a cold key vks_{cold} to a hot key vks_{hot} . They are included in the message (e.g. block header) and the message itself is signed with sks_{hot} .

Operational keys will use key evolving signatures (KES). To be precise, we will use keys according to the MMM scheme (Malkin et al., 2001), regular evolutions after a number of slots that correspond to one day, and a key lifetime of $2^7 = 128$ days, a little over three months.

Operational key certificates will have a lifetime of 90 days after which they become invalid, to encourage pool operators to regularly rotate their operational key. The certificate will specify a slot from which it will be considered to be valid for 90 days.

⁴This is much the same setup as with TLS certificates: there are known root certificates, but the server's operational certificate is presented inband.

In detail, the hot/cold key setup is as follows:

- The stake pool operator registers their stake pool, using a key *vks*_{cold}. This *cold key* is kept securely and off-line.
- The stake pool operator uses sks_{cold} to sign an operational key certificate C, transferring the staking rights to a *hot key vks*_{hot}.
- The stake pool operator keeps sks_{hot} , as well as C, on a node that is on-line, and can sign blocks. A block signed with sks_{hot} will be considered valid, provided that C is included in its header.
- Should the node get hacked, and the hot key compromised, the stake pool operator will create a new operational key certificate C', delegating the staking rights to a new hot key $vks_{hot'}$.

In order to render sks_{hot} useless, it must be established that C' takes precedence over C. For this purpose, the operational key certificate will have an additional integer field, and certificates with a larger value for this field will take precedence.

3.4.8 Certificate Precedence and Validity

The following rules determine precedence and validity of certificates. In particular, they describe what happens when multiple certificates are issued for a given stake pool key.

The ordering of blocks and transactions induces a canonical ordering amongst certificates. Thus, the terms older/newer certificate are well defined and are used below.

Stake Pool Registration and Retirement Certificates

- There can be at most one active stake pool registration certificate for any given stake pool key. A newer certificate will override an older one.
 - This will allow stake pool operators to update their costs and margin if they need to⁵.
- A revocation certificate is only valid if there is an older registration certificate.

Delegation Certificates Newer delegation certificates override older delegation certificates. This allows delegators to move from one stake pool to another.

Operational Key Certificates For operational key certificates, we cannot rely on the ordering induced by the blockchain. But we do have the counter field, which serves the purpose of establishing precedence:

- An operational key certificate with a higher counter overrides one with a lower counter.
- Also, we require that within any given chain, if there are two blocks A and B signed using operational key certificates issued by the same cold key, if A is an older block than B, the counter in the operational certificate in the cert in the header of B must be at least as large as the one in the counter in the operational certificate in the header of A.

⁵Stake pool members should be notified of such changes by their wallet the next time they are online, if this makes the pool less desirable, see Section 4.3.

3.5 Delegation Relations

As stated in the delegation overview: delegating stake rights involves two indirections: from addresses to staking keys, and from staking keys to stake pools.

Equivalently, there are two relations: a relation between addresses and staking keys, and a relation between staking keys and stake pools. The base and pointer addresses form the entries of the first relation. The second relation consists of registered staking keys, registered stake pools and delegation certificates as the entries relating the two.

3.5.1 Address Delegation Relation

The address delegation relation is a relation between addresses and staking keys, specifically staking key hashes.

This relation can be defined in terms of the current UTxO and the current set of registered staking keys. For all base addresses in the UTxO, the staking key hash is given directly, so this need only be filtered by the current set of registered staking keys. For pointer addresses in the UTxO we select those where their pointer points to a currently registered staking key and select the associated staking key hash.

3.5.2 Staking Key Delegation Relation

The staking key delegation relation is a relation between staking keys and stake pools, or more specifically staking key hashes and stake pool key hashes.

The relation is defined by the active set of delegation certificates, filtered by the set of active stake pools. The active delegation certificates already excludes those where the source staking key has been de-registered.

3.5.3 Overall Stake Distribution

Ouroboros (Kiayias et al., 2017) requires a stake distribution to use as the basis of defining the slot leader schedule for the next epoch.

The overall stake distribution is the set of all registered stake pools and their aggregate stake from all addresses that are delegated to them.

This can be defined by taking the composition of the address delegation relation and the staking key delegation relation, giving the relation between addresses and stake pools. The final distribution is formed by taking the transaction outputs from the UTxO and selecting all the addresses related to each stake pool and aggregating all the coins.

Note that defining the stake distribution in this way is in contrast to using the follow the Satoshi algorithm. This definition automatically excludes all addresses that hold no stake, and excludes addresses with stake rights but that have not correctly registered their staking key or delegation choice.

3.5.4 Chain Delegation

Chain delegation is the notion of having multiple certificates chained together, so that the source key of one certificate is the delegate key of the previous one.

While the delegation research paper in principle allows a significant degree of flexibility with delegation, our chosen design is quite restrictive and uses a fixed pattern of delegation.

We will only allow a very simple form of chain delegation, where we have the following, in order:

1. a base or pointer address;

- 2. a delegation certificate; and
- 3. an operational key certificate.

This restricted pattern of chain delegation allows us to satisfy all requirements, but avoids problematic cycles in the graph of delegation certificates, and makes it simple for nodes to track the delegation.

3.6 State Tracking for delegation

It is not sufficient for certificates to be posted to the blockchain. Nodes need ready access to certain parts of previously posted information as part of the protocol execution or ledger validation. For example, since nodes need to validate signatures on new blocks in a timely manner, they need ready access to information about the registered stake pools (including operational key certificate validity).

One of the design goals is to avoid having to look up old entries on the blockchain, since we want to allow implementations that forget old blocks. Instead, we want a foldl design where nodes keep track – as local state – of all the information they will later need.

The following sections describe the local state that nodes must maintain as they process transactions in blocks.

3.6.1 Staking Keys

The set of active staking keys must be tracked. This contains the verification key vks from each staking key registration certificate. The set is uniquely indexed by the key hash $\mathcal{H}(vks)$. It is also uniquely indexed by the location on the blockchain of the key registration certificate, using the same location type as pointer addresses.

This set is updated when keys are registered and de-registered. This state is consulted when validating and applying transactions that withdraw from reward accounts, to retrieve the staking key for a reward account address.

3.6.2 Reward Accounts

For each staking key there is an associated reward account. The lifetime of these accounts follows exactly their associated registered staking key.

The reward accounts are a mapping from a reward account address to their current balance. This address is the unique index for the mapping. The staking key account address is a function of the associated key hash $\mathcal{H}(vks)$, as described in Section 3.2.4.

The accounts are updated in bulk following the end of an epoch. They are consulted and updated when validating and applying transactions that withdraw from reward accounts. See Section 3.10.1 for details.

3.6.3 Stake Pools

The set of active stake pools must be tracked, uniquely indexed by the public key hash of the stake pool.

In addition, a small amount of state needs to be maintained to validate operational key certificates. The state tracked for each stake pool includes an integer representing the highest counter field seen so far in a valid certificate. This is consulted to validate operational key certificates, and updated when larger counter values are presented in a valid certificate.

3.6.4 Active Delegation Certificates

Active delegation certificates are tracked, as a finite map from source to target staking key hash.

3.6.5 Stake per Staking Key

For the purpose of leader election and reward calculation, the system needs to know how much stake each registered and delegating staking key actually controls. The total stake is calculated as the sum of all funds that are

- in base addresses using that staking key
- in pointer addresses for that staking key's registration certificate (as long as the requirements in Section 3.2.2 are fulfilled)
- in the reward account of that staking key

3.7 Slot Leader Schedule and Rewards Calculation

The process of leader election has to be modified to take delegation into account.

While adding blocks to their chain, nodes will keep track of the pieces of state listed above. When it is time to prepare the slot leader schedule for the upcoming epoch, they will look at a past snapshot of that state, from slot $s_{\text{stakedist}}$, the slot from which the stake distribution should be used to compute the slot leader schedule and rewards for the next epoch⁶.

The nodes will use the state from slot $s_{\text{stakedist}}$ to

- compute the stake distribution (i.e., the amount of stake per stake pool)
- create the leader schedule by sampling the stake distribution (i.e., sampling the stake pools, weighted by the stake they control)
- retain this state, to use it for the reward calculation at the end of the epoch⁷.

3.8 Block Validity and Operational Key Certificates

Stake pool operators will use operational key certificates in order to protect the key to which their members delegated. A block for a slot where the key vks_{leader} has been elected as leader will be considered valid by all nodes if

- the block is signed by vks_{hot} and contains, in its header, an operational key certificate that transfers the staking rights from vks_{leader} to vks_{hot} .
- The counter of the operational key certificate must not be smaller than the counter of the operational key certificate used to sign the last block of *vks*_{leader}.

In case there are more than one block for the current slot, each of which are signed using an operational key certificate, the newest certificate (as per the included counter) takes precedence.

Note that nodes take the precedence amongst operational key certificates into account only *after* comparing the length of the chains. When the node is already up to date and receives two conflicting blocks that add to its current chain, the length will of course always be the same. But this rule is important: if we did not compare the lengths of the chains before giving preference to the block with the newer operational certificate, it would be possible to force a node to do a rollback of arbitraty length, by sending it a block from a past slot, signed using a newer certificate than the block that the node already has in its chain for that slot. This would open up an attack where a stake pool operator could force nodes to do arbitrary rollbacks.

 $^{^6}$ The detail of which slot is used as $s_{
m stakedist}$ depends on the variant of the Ouroboros protocol that is used. It needs to be deep enough in the chain to be stable. It also needs to be before the point in time at which the random seed for the slot leader election is determined, to prevent a grinding-type of attack. Note that $s_{
m stakedist}$ does not necessarily have to be in the current epoch.

⁷They cannot calculate those rewards immediately, because they depend on the efficiency of the pools during the following epoch. However, they could, alternatively to retaining the whole delegation state, calculate the rewards up to the factor that depends on the efficiency.

3.9 Transition to Decentralization

In order to guarantee system stability, we must be sure that stake pool operators are "doing their job" sufficiently well before relinquishing control to them. Instead of having a simple "switch" from a centralized system controlled by a handful of bootstrap keys to a fully decentralized one, we propose a *transition phase*.

3.9.1 Motivation

Cardano *chain growth quality* is only guaranteed when for all time windows of 2k slots, a block has been created for at least k slots, where k is the security parameter of the protocol. At the moment, the bootstrap nodes are responsible for block creation, but in a fully decentralized system, this will be the pool operators' responsibility.

In the beginning, there might be technical problems or other issues preventing the pool leaders from creating sufficiently many blocks, so we want to make the transition gradual, monitoring system performance and being able to temporarily delay or even revert decentralization in case of an emergency.

Another consideration is the amount of stake that is necessary to mount a 51% attack on the system. Since participating in the PoS protocol requires an action on behalf of the stakeholders – registering their staking key and delegating – it is not unreasonable to expect that it will take some time until a significant fraction of the overall stake becomes active and starts contributing to the protocol. An attacker might use this window of opportunity to attack the system. A gradual handover of the protocol from the initial core nodes to the actual stakeholders will protect the integrity of the blockchain.

3.9.2 Proposal

We propose to introduce a new parameter $d \in [0,1]$, which controls the ratio of slots created by the bootstrap keys – all other slots will follow the rules outlined in this specification. So d=1 corresponds to the present "bootstrap era" state, whereas d=0 corresponds to full decentralization as described in this document. Starting with d=1 and gradually going down to d=0 allows for a smooth transition period.

For a given value of *d*, the system will perform two steps to create the leader schedule for the next epoch:

- Perform leader election amongst the new nodes, according to Ouroboros Praos, for all n_s slots in the epoch.
- Randomly select dn_s slots of the epoch. Let us call those the slots the *OBFT* slots of that epoch. For the *OBFT* slots, the Praos leader schedule will be overridden, and the old core nodes will be responsible for creating blocks for theses slots.

In order to keep the block frequency constant, we will select a fraction f of the OBFT slots, where f is the active slots coefficient from Praos⁸ (Equation (1) in (David et al., 2017)), and call those the *active OBFT slots* of the epoch.

For OBFT slots, we will modify the behaviour of all nodes as follows:

- No stake pool node shall create a block for an OBFT slot.
- For non-active OBFT slots, no node shall produce a block at all neither one of the old core nodes, nor one a stake pool node.

⁸In Ouroboros Praos, a large fraction of slots will deliberately be empty, which makes it easier to treat network delays in the adversarial model, and to still give guarantees of liveness and persistence when some blocks are not propagated within a single slot. Note that it is still possible to achieve the same block frequency as in Ouroboros Classic, by choosing a shorter slot length.

- Also, for the non-active OBFT slots, no block shall be considered valid by any node.
- For the active OBFT slots, the old core nodes will create blocks, in a round-robin fashion as per OBFT.
- Blocks produced according to this schedule for the active OBFT slots shall be considered valid by all nodes.

3.9.3 Rewards during the Transition Phase

We do this soft transition as a derisking strategy, so that we can intervene in case we observe any difficulties in the decentralised system. But we do not want this to have an effect on the rewards that pools get. Operational difficulties of the overall system that cause us to slow down the transition should not reduce the rewards that individual pools get.

In order to minimise the influence of the transition on pool rewards, we have to alter the way we measure the apparent performance for pools (see Section 5.5.1) during the transition phase:

- 1. For determining the apparent performance of any pool, we will take the total number of blocks in the epoch \overline{N} in Equation (1) to be the number of blocks produced in *non-OBFT* slots.
- 2. As long as we have d >= 0.8, we set the apparent performance of any pool to 1.

The reason for Item 2 is that when only a small fraction of blocks are produced by stake pools, the measurement of the performance will be dominated by the statistical aspect of the leader election, and pools might frequently get a performance of 0 by no fault of their own.

As an example⁹, consider a pool A with 1% of stake. In the fully decentralized case d = 0, A would be elected slot leader for $0.01 \cdot 21600 = 216$ slots per epoch on average. For d = 0.9, A would only be elected for $0.01 \cdot 0.1 \cdot 21600 = 21.6$ slots per epoch on average, so A would only have a tenth of the work (create 21.6 blocks instead of 216 blocks), but get the same rewards.

3.9.4 Transition Plan

The parameter d can be changed on an epoch-per-epoch basis, following the plan we will outline. We plan to start with d = 0.9 and then decrease d by 0.1 each epoch, provided pool leader block creation is sufficient to guarantee chain growth quality, and a sufficient fraction of active stake.

If block creation is insufficient, we will halt lowering d (or even increase d again) until we have reason to believe that the problem has been understood and fixed.

In order to decide whether block creation is sufficient, we will estimate the probability that at least k out of every 2k blocks would be created. If this probability is high enough (for example greater than $1 - 10^{-10}$), block creation will be deemed sufficient.

For the estimation, we use the Beta-Binomial Distribution: Given the number of slots a that have been faithfully created and the number b of slots that have been missed (counting from the beginning of the transition period) and using Bayes' Prior B(1,1), the probability in question is $P(X \ge k)$, where X is drawn from the Beta-Binomial distribution with parameters (a+1), (b+1) and 2k.

For example, in the very first transitional epoch, 10% of active slots, i.e. 2160 active slots¹⁰ will be given to pool leaders. If at least 1261 out of these 2160 slots are properly created, above estimation (with $a \ge 1261$ and $b \le 2160 - 1261 = 899$) leads to $P(X \ge 2160) \ge 1 - 10^{-10}$, so we will proceed with d = 0.8 in the second epoch. If however at least 900 slots are missed, we will keep d at 0.9 for the time being.

⁹In this example, we assume $n_s * f = 21600$, to match the block frequency of Byron.

 $^{^{10}}$ assuming k = 2160 and an epoch length of 10k active slots, as in Byron

In addition to monitoring the number of missed blocks, we will also look at the fraction of stake that is active (i.e., is stored in addresses which belong to a registered staking key that is delegating to a stake pool). The lower this ratio, the less stake is required to launch a 51% attack on the system. This can be offset by increasing d. For example, if $d \ge 0.5$, it is impossible to launch a 51% attack. We can specify an amount of stake controlled by an adversary that we want the system to be resilient against, and delay reducing d in order to meet this level of resistance.

3.10 Rewards

For the smooth operation of the system, it is beneficial to have a large portion of the stake delegated to a set of reliable stake pools. Thus, we should incentivise delegating stake to reliable stake pools. One way to do this is to have stake pools share their rewards with their participants. The reward sharing mechanism should satisfy the following requirements:

- 1. Sharing rewards should be an automatic process that does not require an action, neither by the stake pool operator nor the participants. This requirement is not only meant to ensure that participants get their share reliably. The share of the rewards that are given to a particular participant depends on the amount of stake that that participant delegated in a particular epoch. Thus, any node that verifies a transaction that transfers the rewards for a given epoch needs to access the staking information for that epoch. While this information is archived on the blockchain indefinitely, looking it up for arbitrary past epochs might be too costly. Making the sharing of rewards an automatic process in the following epoch circumvents this problem.
- 2. Sharing rewards should not lead to an excessive growth of the UTxO. In particular, it should avoid creating dust entries.
- 3. Sharing rewards should not lead to a burst of transactions that risks pushing the system to the limits of its predictable region of operation.
- 4. Sharing rewards should not increase the linkability of addresses of a wallet.
- 5. The reward sharing policy of the stake pool should be transparent to potential participants.

Coming up with a solution that satisfies all of those requirements is less straightforward than one might think. We did an exhaustive assessment of possible approaches, documented in Appendix A, and finally opted for the mechanism described in A.3.3, which compromises somewhat on Item 4, but satisfies all the other requirements.

3.10.1 Distributing Rewards

One of the difficult problems we had to solve during the design of the reward distribution mechanism was UTxO explosion and dust creation: since rewards occur in every epoch, and all the entries in the UTxO will generate rewards, a naive approach would lead to an exponential growth of the UTxO, which is clearly not sustainable. Furthermore, individual rewards would be small, so most of the UTxO entries created for reward distribution would be dust.

We have explored several approaches to circumvent this problem (see Appendix A for a summary), and ended up with using *reward accounts* (Section 3.2.4). Here, UTxO growth is prevented by using addresses that do not use UTxO style accounting at all. Instead, every registered staking key has an associated address that uses account-style book-keeping. That way, the rewards from multiple epochs can be pooled, and stakeholders can withdraw them manually. Note that this has two advantages over the superficially simpler approach of having stakeholders claim their rewards directly:

- Updating the total rewards a stakeholder is due happens frequently, avoiding the need for all nodes to hold on to the state that is needed to calculate rewards from old epochs.
- Rewards that are accumulated in reward accounts can be used for staking before it is withdrawn, eliminating an incentive for frequent withdrawals (which again would lead to an unnecessary growth of the UTxO set).

After the end of each epoch, rewards for stake pool operators and members are calculated, using the formulae in Section 5.6. The calculation will be based on

- The active stake pools, in particular their cost and margin parameters, pledged stake, owner key hashes, and reward accounts for stake pool owners.
- The finite map giving the total stake for each registered staking key, taken at the point in time that was relevant for creating the leader schedule for that epoch.
- The staking key delegation relation.
- The leader schedule and list of empty slots for that epoch.

For each registered staking key, the rewards thus calculated are added to the balance of the associated reward account.

Note that all the information that is relevant for the calculation of the rewards is publicly available on the blockchain, so there is no need to explicitly write the balance of each reward account to the chain. Instead, it suffices for all the nodes to store the reward accounts and their current balance locally.

Collecting Rewards Once a sizeable amount of funds has accumulated in a given reward account, the owner of that account will want to withdraw those funds, and move them to an ordinary address of their wallet. This withdrawal from an account to a UTxO can be done via a special transaction. It needs to be signed by the staking key the account belongs to.

The transaction is protected against replay by the requirement of having at least one UTxO input, as described in Section 3.4.2.

Handling of Bootstrap Addresses All funds in bootstrap addresses will be ignored by the PoS system – there is no staking key associated with bootstrap addresses. Consequently, there will be no rewards, and stakeholders will be incentivised to stop using bootstrap addresses. Our transition plan, laid out in Section 3.9, prevents a situation where the system would be vulnerable to a 51% attack because only a small fraction of the total stake is active yet, by allowing for a period where the original nodes from the bootstrap phase are still eligible to sign some of the blocks.

3.11 Fees

To prevent economic attacks, fees or refundable deposits should be charged where operators incur costs. In particular we will have refundable deposits corresponding to the state that has to be tracked for certificates¹¹.

¹¹We plan to extend this to also cover UTxO entries in the future.

3.11.1 Transaction fees

The basic transaction fee covers the cost of processing and storage. The formula is a + bx

With constants *a* and *b*, and *x* as the transaction size in bytes.

The fixed component is to cover per-transaction overheads. The component linear in the size of the transaction reflects the processing and storage cost of transactions.

This aspect remains unchanged with delegation except to the extent that there are additional objects that can appear in transactions relating to delegation. These simply increase the size of the transaction and so are covered by the existing fee formula.

In principle different fees could be charged for different things appearing in a transaction, to reflect their different processing costs. This is a future direction, but will not be introduced as part of delegation.

3.11.2 Deposits

In addition to ordinary (non-refundable) fees, actions that require resources on the nodes should require a deposit, as described in Appendix B. In particular,

- registering a staking key
- registering a new stake pool (but not updating the registration certificate of a stake pool that already exists)
- creating a new UTxO entry (in a future release)

should all require making a deposit. This deposit should be released when

- a staking key is de-registered
- a stake pool is retired there is a subtlety here, however, since the retirement certificate states an epoch in the future where the pool will cease operation. The refund should depend on that epoch, and we will delay paying out the refund until that epoch.
- a UTxO entry is removed by using it as an input to a transaction (in a future release)

Note that posting a delegation certificate does *not* require a deposit; delegation certificates need a staking key registration certificate in order to be valid, so any deposit that we would require for a delegation certificate can instead be included in the deposit for the associated staking key registration certificate.

3.12 Time to Live for Transactions

For multiple reasons, we will require that transactions that are submitted to the system include a *Time to Live* (ttl), a slot number¹² after which the transaction can not be included in the ledger any more. An obvious advantage is that this gives users the certainty that a transaction that failed to be added to the chain can not be replayed in the future, so that they are safe to re-send funds

In the context of deposits and refunds, a ttl also proves to be useful: When a transaction that releases a resource is created and submitted, it is not known when it will be effective, and thus the refundable part of the deposit – which depends on the time at which the resource is freed – can not be computed. But if the transaction does include a ttl, the latest slot in which the transaction can be added to the ledger can be used to calculate the refund.

¹²We use the term "slot number" to refer to an absolute slot number, i.e., specifying both the epoch and the slot throughout this document.

3.13 Robustness at the Epoch Boundary

As described, there is a lot of work to be done by the nodes as the system progresses from epoch to epoch: the stake distribution and slot leader schedule need to be calculated, the fees accumulated during the epoch need to be summed up, performance of the pools evaluated, deposits decayed, and rewards determined and distributed.

Doing all that *at* the transition between two epochs is far from ideal. It creates a time period where all the nodes will need additional resources. It also requires that all nodes finish those calculations within a single slot length, and failure to do so will result in missed blocks and temporary forks. Worse, since this period of increased activity is perfectly predictble, any attacker of the system can leverage this, and time their attack appropriately to maximise impact. Effectively, a predetermined breaking point is introduced at the epoch boundary.

It is thus desirable to spread this work out over a longer period when possible. And it turns out that this is entirely achievable.

3.13.1 Calculating the Leader Schedule

The stake distribution and randomness used to determine the leader schedule for epoch e need to be available at the start of epoch e. In the case of a public leader schedule, it is also convenient to publish the schedule itself at the start of the epoch. But we can start calculating those *before* the end of epoch e-1. The details of when the stake distribution has to be taken for the leader election, and when the randomness has to be agreed on, depends on the choice of consensus protocol.

3.13.2 Calculating and Distributing Rewards

The rewards for epoch e depend on the contents of that epoch, so it is not feasible to start calculating them during that epoch. However, there is no hard constraint to actually distribute those rewards at the beginning of epoch e+1. If we instead defer that payout by one epoch, and pay rewards for epoch e at the beginning of e+2, we will have a whole epoch for that calculation.

3.14 Wallet Recovery Process

Wallet recovery is the process of reconstructing a wallet from the root key. In order to reconstruct a wallet, all addresses belonging to that wallet which appear on the blockchain need to be identified.

In the Byron implementation, this is done by traversing the blockchain, and for each address, checking whether it belongs to the wallet. Unfortunately, this is linear in the size of the blockchain, leading to a very poor user experience.

To speed this up, we will reverse the strategy. Instead of going through the addresses on the blockchain, checking for each whether it belongs to the wallet, we go through the possible addresses of the wallet, and search whether they appeared on the blockchain.

In order for this to be efficient, we need to maintain an index, where we can look up addresses in the blockchain by some key, and we need to have a way of generating the key for an arbitrary range of addresses in the wallet, using only the root key as input.

Recall from Section 3.2 that the addresses have the form $\mathcal{H}(vkp) \mid\mid \beta$, where vkp is the spending key, and β depends on the delegation for that address. The $\mathcal{H}(vkp)$ part is derivable from the root key (in particular, it does not depend on the delegation preferences of the wallet), and is a suitable key for the lookup of addresses¹³.

¹³Depending on the serialisation format for addresses, it might be possible to not use a separate index at all: if $\mathcal{H}(vkp)$ is a prefix of the serialised address, we can directly do a prefix query in the database.

Of course, we cannot search for *all* possible addresses of the wallet. Instead, we utilise the tree structure of the HD wallet. We will require that the wallet software populates this tree in a specified way that will allow us to do a kind of exponential search for the addresses of the wallet ¹⁴.

3.14.1 Trees of Depth 1

To simplify, let us consider a wallet where the HD wallet tree is of depth 1, so that each address has an index $i \in \mathbb{N}$. We will require that the wallet creates addresses in order, and that there is a maximal address gap \bar{i} , such that the address α_i will not be generated unless there is an address $\alpha_{i'}$, with $\exists i' \in [i - \bar{i} - 1, i - 1]$ already appearing on the blockchain.

The first step in restoring a wallet is to find an upper bound on the number of addresses of the wallet, i_{up} . This can be done by consecutively looking at the intervals

$$I_n = [2^n + i | i \in [0, \bar{i}]], n \in \mathbb{N}$$

and checking whether any of the addresses in α_i for $i \in I_n$ appears on the blockchain. This check is performed by creating the corresponding spending key, hashing it, and doing a look-up in the index. For some n, this will fail, and we will have found \bar{i} consecutive indices for which there are no addresses of this wallet on the blockchain. Because \bar{i} is the maximal address gap, no address larger than 2^n has been created for the address, and we have $i_{\rm up}=2^n$.

Afterwards, we can perform a binary search for the maximal address i_{max} , in the interval $[2^{n-1}, 2^n]$. In each step of this binary search, we will probe for \bar{i} consecutive addresses, starting from an offset i. If none of them exist, we know that $i_{\text{max}} < i$, otherwise $i_{\text{max}} \ge i$.

Finally, we will create all spending key hashes in the range $[0, i_{max}]$, and look up the corresponding addresses.

Early Finish and Memoisation The above process will perform more lookups than necessary. The binary search can be aborted once the search window gets smaller than \bar{i} . In addition, we should consider memoising the spending keys and/or lookups.

3.14.2 Taller Trees

This scheme can be generalised for trees of larger depth. The current wallet in Cardano has a fixed depth of 2. Each address in this wallet has an index $(i, j) \in \mathbb{N} \times \mathbb{N}$. In order to generalise the above wallet restoration procedure for this wallet, we will require that there is no gap in the i, and a maximal gap \bar{j} in j.

Identifying the maximal value i_{max} is straightforward: look at lists of indices

$$[(i,j)|j\in I_0]$$

for increasing values of i, until there is no address found on the chain for a specific value of i. Once i_{max} is found, we can iterate the method for trees of depth 1 over all $i \in [0, i_{max}]$.

Further generalisations to arbitrary depths are straightforward, provided that

- all the leaves are at the same depth
- at each depth, we can require a certain maximal gap

¹⁴This is similar to the account discovery in BIP44.

Retrieving Staking Information After the wallet software has determined the set of addresses that belong to it via the spending keys, it needs to set its delegation preference. In order to do so, it compares the staking objects β of its addresses.

If the wallet consists of base and/or addresses using the same staking key the wallet should look whether there is a staking key registration and delegation certificate for this key. If there are, and the delegation certificate points to an active staking pool, the wallet should set its delegation preference to use pointer addresses to the same staking key, and inform the user of this choice. Otherwise – if the staking key is unregistered, or there is either no delegation certificate or one that does not point to an active pool – it should inform the user that the stake is currently undelegated, and that they should consider delegating to receive rewards and add to the stability of the system.

If the wallet consists of addresses with different staking keys the wallet should repeat the process above for all the staking keys, present the list of stake pools that are delegated to by the wallet, and ask the user to pick one for future addresses, as well as provide an option to re-delegate all funds to that pool.

After setting the delegation preferences of the newly restored wallet, the wallet software should encourage the user to visit the delegation centre to make sure that this choice is still competitive.

3.14.3 Maximal Address Gap

As explained above, the wallet recovery process depends on a defined constant for the maximal address gap. A value of i > 0 allows a wallet owner to create several addresses at once which do not have to be processed in order. The wallet software needs to be aware of this constant so that it will not create undiscoverable addresses and so that it can warn the owner when it reaches the limit.

By default, the maximal address gap will be i = 20. Wallets can allow using a custom value (which should be convenient for exchanges or merchants), but when they do, the custom value will have to be known during wallet restoration.

4 Delegation Scenarios

4.1 Stake Pool Registration

Publicly announcing a stake pool for other people to delegate to requires two steps: posting a stake pool registration certificate to the blockchain, and providing *pool metadata*, additional information about the pool. The certificate contains all the information that is relevant for the execution of the protocol (public key hashes, cost, margin, and pledge) as well as the content hash of the metadata, while the metadata will be displayed to end users by their wallet. For specifics about the metadata, see Section 4.2. If no metadata is provided, the stake pool is considered private, and will not be displayed in wallets.

A stake pool operator can change the costs and margin of the pool by replacing the registration certificate of the pool with a new one. This allows operators to react, for example, to a change in its operational costs or the exchange rate of ada.

The rewards that a stake pool gets depend on a pledge of funds that the stake pool owner(s) provide. This adds a cost to creating a competitive stake pool, and protects against Sybil attacks on the stake pool level (Section 2.2.1). In order to differentiate between delegated and pledged stake, the stake pool operator will include a list of staking key hashes $\mathcal{H}(vks_{\text{owner}})$ in the certificate. Stake delegated from any of those keys will be counted towards the stake pledged

by the owner(s). Note that this still requires delegation certificates to be posted¹⁵. Using a *list* of owner keys allows for stake pool operators to use multiple accounts/wallets for delegating the stake they pledged. It also allows a group of people combining their stake to form a competitive pool, without losing any control over their funds (see also the discussion in Section 3.4.5).

A stake pool operator will indicate, in the stake pool registration certificate, the amount of stake that the owners pledge to the pool, when registering a pool. It is important that the amount pledged is registered in the certificate: otherwise, an adversarial stake pool operator could circumvent the Sybil protection of the pledge mechanism, by pledging stake to a pool until it attracted stake, and then simply pledging the stake to the next pool. The pledge will be enforced at the point of leader election; stake pools that do not honour their pledge (i.e., pools where the amount of stake delegated to the pool from the set of owner keys is less than the pledge listed in its stake pool registration certificate) will be excluded from the election, and as a consequence forfeit their rewards for that epoch.

Note that it will still be possible for a stake pool operator to decrease the amount of stake that they pledge to the pool, but this will require them to post a new certificate, which will notify the stakeholders that delegated to the pool (if it reduces the desirability of the pool), possibly triggering a re-delegation (see Section 4.3).

Remark: Due to the nature of our incentives mechanism (see Section 5), very large stakeholders are incentivised to split their stake and create several pools. For a future version of Cardano, we may facilitate this by allowing such stakeholders to set up all their pools with a single certificate. For the present version, however, these pools will have to be created manually. This seems justified, given that there is only a handful of such very large stakeholders and seeing as such a feature would complicate engineering.

4.2 Stake Pool Metadata

The stake pool registration certificate can contain a URL (up to 64 bytes), pointing to a JSON object with the following content:

A Ticker of 3-5 characters, for a compact display of stake pools in a wallet.

A Title/Name of up to 50 characters.

A Short Textual Description

A URL to a homepage with additional information about the pool.

A list of IP addresses and/or Domain Names of public relay nodes that the stake pool operator provides to contribute to the Cardano network.

A set of tags, keywords that can be used to filter stake pools in the wallet UI. For example, a stake pool that gives their rewards to a charity might indicate this by using a "charity" tag. Other tags could specify the geographic location, or whether a pool is running on cloud infrastructure or a physical server owned by the pool operator.

All characters in the metadata will be UTF8 encoded. The metadata is restricted to have a size of no more than 512 bytes.

The stake pool operators are responsible for serving this data at the URL provided in the stake pool registration certificate. However, wallets will not retrieve the data for each stake pool at those individual URLs. Not only would that be inefficient, it would also allow malicious

 $^{^{15}}$ We also contemplated *automatically* counting the stake controlled by any vks_{owner} towards the pledge, but that complicates the design, since we had to forbid any of those keys from posting valid delegation certificates to prevent double delegation. Imposing a special treatment of those keys would also be a violation of the design goal from Section 2.5.1.

actors to intentionally slow down all wallets by intentionally delaying the response of their server. Instead, metadata will be cached on *metadata proxy servers*.

Those proxy servers will query the metadata URLs in the stake pool registration certificates, and cache the metadata, with the pool's *sks* as key. Invalidating the cache will be triggered when the content hash listed in the certificate does not match the content hash of the cached metadata. The wallet will then retrieve the metadata for pools it needs to display from one of the proxy servers, instead of having to send a request to each of the pool's metadata URLs.

Those servers are simple, and in particular, they require relatively little trust: because of the content hash, someone running a proxy server can not display forged metadata. The worst thing they can do is filter the list of stake pools.

In order to avoid those proxy servers to become a point of centralisation of the system, we will encourage third parties (stake pools, people in the community) to run metadata proxy servers, and provide code and binaries for the proxies. Wallets should be configurable to query a number of those proxy servers.

Another function that the metadata proxy servers provide is filtering malicious entries: it is possible to embed a variety of malicious content in the metadata, and in particular via the link to the stake pool's homepage. Should it become known that a particular pool hosts dangerous or illegal content¹⁶, maintainers of a metadata proxy can filter that entry and not provide it to wallets. This is an advantage over writing the metadata directly to the chain, in which case there would be no way to protect wallet users from visiting malicious sites directly from their wallet.

4.3 Display of Stake Pools in the Wallet

The wallet software will maintain a set of all the active stake pools. For each, it will perform a lookup of the contained *sks* to retrieve the corresponding metadata to display to the user.

In order for stakeholders to be able to delegate their stake to a pool, the wallet will provide a listing of stake pools, in a section of the UI called the *delegation centre*. In order to make it easy for users to do a rational choice when delegating, this listing will be ordered by the rewards that the user should expect from delegating to each pool. In particular, we use the non-myopic pool member rewards, Equation (3) in Section 5.6.1. Since this ordering depends not only on the costs and margin set by the stake pool operator, but also on the performance of the pool and on the amount of stake that it already has accumulated, this will promote pools that are reliable, have not yet reached saturation, and have a low cost and margin. In other words, the users selfish interest to pick a stake pool that is promising large rewards is aligned with the goal of placing the system in the hands of a number of reliable stake pool operators, and of avoiding centralisation. The influence of the stake pool operator's pledge on the rewards provides protection against a Sybil attack on the stake pool level (Section 2.2.1).

When calculating the expected rewards, the wallet will use the best data available:

- The cost, margin, and pledged stake will be taken from the most recent stake pool registration certificate of the pool.
- The performance of the pool will be taken as the moving average, as described in Section 5.6.5.
- The stake of the pool, and the amount of stake that the owners of the pool contribute (in order to check whether their pledge is honoured) is taken from the current stake distribution (calculated from the current UTxO set and delegation relation on demand when the wallet performs the ordering).
- The member stake *t* in Equation (3) is taken to be the stake that the user is about to delegate.

 $^{^{16}}$ for example phishing or trojan software, with the purpose of infecting the computer the wallet is running on

For listings outside of the wallet, for informational purposes of which pools are generally desirable, we can instead divide off the factor t in Equation (3)¹⁷ and get the reward per stake delegated to a pool, assuming that the delegated stake is small enough to not push the pool over the saturation threshold.

When the wallet is running and the user has delegated to a stake pool, the wallet should monitor the non-myopic rewards regularly. Should the stake pool become less favourable (by missing blocks, or even becoming inactive, or by changing its cost/margin), the wallet should notify the user, and ask them to consider changing their delegation.

We had considered adding some jittering to the ordered list of stake pools, in order to prevent a situation where a slight difference in the expected rewards would lead to stakeholders all delegating to the same, slightly more preferable, pool. We decided against this, since

- Our incentive structure will have stake pools saturating anyway.
- Randomising the order of display makes it more difficult for stake pool operators to behave rationally when setting their cost and margin.

4.4 Basic Delegation

Delegating stake requires posting two certificates to the chain: a staking key registration, and a delegation certificate. Posting those certificates requires funds, so a user setting up their first wallet will need a bootstrapping mechanism. This mechanism relies on the possibility of base addresses using a staking key before posting the registration certificate for that key.

Bootstrapping a New Wallet A user about to receive their first ada (whether through redemption, from a trade on an exchange, or some other source), will set up a new wallet, and create an address to receive those funds. This address will be a base address, using a staking key that is generated by the wallet, but not yet registered on the chain.

After receiving the initial funds, the user can then participate in staking, by posting a staking key registration certificate, as well as a delegation certificate for their staking key. Once the key is registered, newly created addresses can be pointer addresses to the staking key registration certificate.

Of course, there is a slight possibility that the staking key registration certificate can be lost due to a fork. In that case, the pointer addresses would no longer point to a valid certificate. Such addresses should be considered valid addresses for the purpose of moving funds, but ignored when determining the stake distribution (just like an enterprise address). The wallet software should detect usage of such broken pointer addresses, and ask and assist the user to create a new stake pool registration certificate and proper addresses, and to move the funds to those addresses. In order to minimise the probability of invalid pointer addresses occurring, the wallet should only create pointer addresses for certificates that are sufficiently deep within the chain (where the exact meaning of sufficiently deep is somewhat subjective, and fixed by the security parameter of the wallet).

Additional Accounts The user might want to create an additional account in their wallet later on, using a different staking key, to prevent linkability of all their addresses. In principle, they could use the funds that are already in their wallet to post the staking key registration certificate for the new account, and only have pointer addresses in the new account. However, this provides a strong hint for observers of the chain that the two accounts belong to the same person, so it is recommended to also bootstrap additional accounts in the manner described above.

 $^{^{17}}$ Effectively taking the constant term in the Taylor expansion in t

Re-Delegating Re-delegating the funds belonging to one staking key of the wallet requires posting a single transaction, containing a delegation certificate. This will only incur the usual transaction fees. In particular, the deposit paid for the first delegation certificate (which is thus overridden) will be good for the new certificate. Consequently, re-delegation does not carry a heavy cost, as required by Section 2.1.4.

4.5 Delegation of Cold Wallets

Cold wallets are to be used for long-term storage of larger funds, so it is important that we encourage owners of cold wallets to participate in the PoS through the delegation mechanism. This will require a second, non-cold, wallet, to post the initial certificates, as well as any delegation certificates for re-delegation. There are two scenarios to be considered:

The User Does Have a Non-Empty Wallet Already Suppose a user owns a wallet with some funds, and wants to move most of those to a cold wallet, such as a paper wallet. They will use Daedalus to create this cold wallet. Daedalus can offer to post the staking key registration certificate for the staking key of the cold wallet upon creation of the wallet, and to store that staking key with the non-cold wallet, so that the user will be able to sign and post delegation certificates for the cold wallet. In this case, all addresses in the cold wallet can be pointer addresses.

The User Does Not Control Any Funds When Creating the Cold Wallet In this case, the user will use Daedalus to create a cold wallet, which will use a base address. Daedalus will provide the staking key to the user, so that they can post a registration certificate, and delegation certificates, whenever they have funds in a non-cold wallet.

4.6 Individual Staking

Stakeholders should not be forced to delegate their stake to a pool. Instead, they should have the option of running their own node, using their own stake.

Technically, such stakeholders will create a *private pool*, which is just a stake pool with margin m=1, and without providing metadata. Such pools will pay all rewards to the pool operator (which is not a special rule, but just the effect of having a margin of 1), and they will not be shown in the stake pool directory in Daedalus (although even if they were, they would always be listed at the very bottom, since they would not promise any rewards to their members).

We had looked at other options that would not require individual stakeholders to register a pool, but they either complicated the design, or made it possible for free riders to contribute stake and get a share of the rewards by using suitably chosen addresses. The mechanism of private pools adds no additional complexity to the delegation system (the only added work is to suppress their listing in Daedalus). Optionally, the front-end could even set up (and retire) a private pool at the press of a button, but this is not a must-have feature for the initial release.

5 Design of Incentives

5.1 Overview of Incentives

On a high level, the goal of the incentives mechanism is to incentivise stakeholders to follow the protocol and thereby to guarantee the secure and efficient operation of Cardano.

More specifically, we want a majority of stake holders to delegate to a number k of stake pools (where k is a parameter of the system – see Section 5.2). The *pool operators* of those stake pools are supposed to

- fulfill their Ouroboros protocol participation responsibilities, such as being online during slots for which they are a slot leader and then creating a block containing as many transactions as possible.
- provide additional network infrastructure.

Other stakeholders can then *delegate* their stake to a registered pool. Stakeholders are also free to either run their own private pools, or not take part in the protocol at all. In the latter case, their stake is ignored, and they will not receive any rewards.

Incentives are provided in the form of *social pressure* (by making pool operator performance and adherence to the protocol public), but mostly by *monetary incentives* in the form of ada.

A design goal of the mechanism is to align monetary incentives as perfectly as possible with protocol adherence: If every stakeholder follows their own financial interests, the system should settle into a desirable state. If possible, there should never be a conflict of interest between maximizing rewards and "doing the right thing".

Rewards will be paid for each epoch and will be drawn from the following sources:

- monetary expansion
- transaction fees
- decayed deposits.

All rewards will be collected in a (virtual) pot, and then shared amongst stake pools depending on their contribution to the operation of the system. The main factor will be the relative stake that a pool controls. However, there will be several refinements to this general principle:

- Rewards for a stake pool will be capped when the pool gets too large (otherwise, the system would converge towards a state with all stake being delegated to one giant stake pool).
- Rewards will decrease if a pool operator does not create the blocks they are supposed to create.
- Pool operators will be compensated for their trouble and risk by
 - reimbursing their costs and
 - giving them a *margin* before distributing the remaining pool rewards proportionally amongst pool operator and pool members. (Pool operators publicly declare their cost and margin, which they can freely choose.)
- Pool rewards will slightly increase with the stake their owner(s)¹⁸ pledge to delegate to the pool. There is no minimal stake required to create a pool anybody can do this. However, pools where the owners contribute more stake will get slightly higher rewards. (This will discourage pool owners from splitting their stake to operate several pools. It will also help preventing Sybil attacks, where an attacker with low stake tries to gain control over a majority of stake by creating a lot of pools with low costs.)

Our game theoretic analysis has shown that if stakeholders try to maximize their rewards in a "short-sighted" (*myopic*) way (pool members joining the pool with the highest rewards *at this moment*, pool operators raising their margins to get higher rewards *at this moment*), chaotic behaviour will ensue.

¹⁸For a discussion of stake pool owners vs stake pool operators see Section 3.4.5.

Therefore, we will calculate *non-myopic* rewards. Wallets will display pools ranked by those non-myopic rewards, thus guiding stakeholders to behave in a way that will benefit them in the long run. Our analysis shows that if everybody follows this advice, the system will stabilize in a *Nash Equilibrium*, meaning that no stakeholder will have incentive to act differently.

Rewards to both the pool operators and the pool members will be calculated and distributed by the system some time after the end of an epoch. No manual intervention (transfer of funds) will be necessary. In particular, a pool operator cannot simply refuse to share rewards with the stake pool members.

5.2 Parameters

There will be a couple of parameters whose values have to be set in advance:

- The desired number of pools $k \in \mathbb{N}_+$.
- The influence $a_0 \in [0, \infty)$ the stake pledged by the owners should have on the desirability of the pool. Small values of a_0 indicate little influence.
- The *expansion rate* $\rho \in [0,1]$, determining the fraction of still available ada that will be created per epoch.
- The fraction $\tau \in [0,1]$ of rewards going to the treasury.

We will discuss in Section 5.10 how one could approach choosing reasonable values for these.

5.3 Reminder: Stake Pool Registration

Recall from Section 4.1 that stakeholders who wish to operate a stake pool have to *register* their pool on the blockchain. From the point of view of reward calculation (see Section 5.4), the following information has to be included in the registration:

- The *costs* of operating the pool (in ada/epoch).
- The pool operator *margin* (in [0, 1]), indicating the additional share that the pool operator will take from the pool's rewards (after the costs have been deducted) before splitting rewards amongst members (see Section 5.5.3).
- Proof of *ada pledged to the pool*, as a list of public stake key hashes that belong to the owner(s) of the pool.

There will be no lower bound on the amount of ada that has to be pledged, but we will see in Section 5.5.2 that pool rewards will increase with this amount. This is necessary to prevent people with low stake from registering many pools, gaining control over a lot of stake and attacking the system (see requirement 2.2.1 and Section 4.1).

5.4 Epoch Rewards

There will be three sources of rewards for an epoch: *transaction fees*, non-refundable parts of *deposits*, and *monetary expansion*.

5.4.1 Transaction Fees

All transaction fees from all transactions from all blocks created during the epoch will be added to the rewards pot of that epoch.

5.4.2 Deposits

As explained in Section 3.11.2, a part of the deposits for certificates and UTxO entries are non-refundable, and contribute to the rewards pot instead.

5.4.3 Monetary Expansion

Every epoch, the total amount of ada in circulation T will be increased by adding ada to the rewards pot. To ensure the amount of ada never exceeds a finite, specified limit T_{∞} , the increase will reduce exponentially. Also, the increase will depend on the number of blocks that have been produced during the epoch. Specifically, each epoch, the contribution from monetary expansion to the rewards pot is given by

$$\min(\eta, 1)\rho(T_{\infty} - T)$$
,

where

 η is the ratio between the number of blocks that have been produced during the epoch, and the expectation value¹⁹ of blocks that should have been produced during the epoch under ideal conditions (i.e., no forks, no missed blocks).

For Ouroboros Classic (Kiayias et al., 2017), the number of expected blocks will be the number of slots in an epoch, while for Ouroboros Praos, we will use the number of slots per epoch times the active slots coefficient f (see Equation (1) in (David et al., 2017)).

 ρ is the monetary expansion parameter.

 T_{∞} is the maximal amount of ada to ever be in circulation (i.e., $45 \cdot 10^9$ ada).

T is the amount of ada in circulation at the beginning of the epoch for which we want to calculate the rewards pot.

The dependece on η incentivises cooperative behaviour, and in particular discourages the pools sabotaging each others blocks. Note that η can exceed 1 when there are more blocks produced in an epoch than would be expected on average. But the product $\min(\eta, 1)\rho$ is always bounded by 1, which is necessary to ensure we never exceed T_{∞} ada in circulation.

Since T_{∞} is finite, rewards from monetary expansion will decrease over time. This has to be compensated by

- rising transaction fees when more and more people use the system and
- higher exchange rates from ada to USD when the system becomes more valuable.

Note that the fees that have been collected during the bootstrap era, where all nodes have been provided by IOHK, Emurgo, and the Cardano Foundation, have not been paid out. Those fees have reduced the amount of ada currently in circulation, but they did not change T_{∞} . Effectively, those fees will be distributed amongst future stakeholders via monetary expansion.

5.4.4 Treasury

A fraction τ of the rewards pot for each epoch will go to the *treasury*.

Note that we do not have a full treasury system yet, and implementing it requires further research. Nevertheless, we start collecting funds for the treasury already, in a pot called the T pot. Once the treasury is implemented, funds in the T pot will be made available for decentralised development of the system.

¹⁹Note that in Ouroboros Classic, this is just the number of slots in an epoch, but for instance in Praos, where we do not always have one leader per slot, we only have a notion of how many blocks we expect per epoch *on average*.

5.5 Reward Splitting

In this section we describe how the total rewards *R* from one epoch are split amongst stakeholders.

These calculations proceed in two steps: First, rewards are split amongst *pools*. Next, each pool splits its share of *R* amongst its operator and its members.

5.5.1 Stake, Performance, and Block Production

The incentives scheme developed in (Bruenjes et al., 2018) distributes rewards solely on the basis of the size of pools in terms of the stake that they control (and the stake pledged by the owner(s)). This does eliminate any incentive for a pool to try to sabotage another pool (be it through ignoring their blocks, or even by mounting DoS attacks on their nodes). However, it does not incentivise pool operators to ensure that their pool performs well (i.e., produces most of the blocks it is eligible to create). This invites freeriders, pools that rely on other pools to maintain the system, and collect rewards without doing any work.

For Cardano, we will stay close to the scheme of (Bruenjes et al., 2018), but we will also take into account the *performance* of a pool. Unfortunately, tracking the performance of a pool is not trivial in protocols without a public leader schedule, like Ouroboros Praos.

In order to get a handle on the performance of a pool, let us consider the fraction β of all blocks within a given epoch that the pool created.

There are multiple factors that influence β : the stake of the pool, how well it performs, and some randomness due to the leader election and the overall performance of the other pools and the network. We can write²⁰

$$\beta = \sigma p r_e$$
,

where

 σ is the relative stake σ of the pool (the fraction of the absolute stake that the pool controls),

p is the performance p of the pool, i.e. the fraction

$$p = \frac{n}{\max(N, 1)}$$

of the number n of blocks it successfully added to the chain and the number N of slots it was elected as a leader, and

 r_e is a factor that captures the relation between the relative stake σ of the pool, the number N of slots it is elected as a leader, and the total number \overline{N} of blocks that were added to the chain during the epoch. To be precise, we have

$$r_e = \frac{N}{\sigma \max(1, \overline{N})}.$$

The factor r_e captures random influences on β : the randomness in the leader election that influences N, and the randomness both from the leader election and the bunch of random influences on \overline{N} (leader election, forks, performance of the network and other pools).

If we insert the definitions of p and r_e into β , we find that

$$\beta = \sigma \frac{n}{\max(N,1)} \frac{N}{\sigma \max(1,\overline{N})} = \frac{n}{\max(1,\overline{N})},$$

²⁰We assume a linear relation between stake and the number of blocks that a pool is eligible to create. Strictly speaking, this is not the case for Ouroboros Praos. However, the error when linearising the leader election function is small, particularly for the range of parameters we are considering for Cardano.

which is indeed the fraction of blocks produced by the pool²¹.

In Ouroboros Praos, we can observe σ , n, and \overline{N} , but we do not have a direct handle on any of N, r_e , or p. From the observables, we can extract

$$\beta = \frac{n}{\max(1, \overline{N})}.$$
 (1)

While the true performance *p* is not accessible, we can define and measure the *apparent performance*

$$\overline{p}:=pr_e=rac{\beta}{\sigma}.$$

We will use the apparent performance \overline{p} as a proxy for the performance when determining the rewards for pools.

5.5.2 Pool Rewards

For a given epoch, the *optimal* rewards for a pool are

$$f(s,\sigma) := \frac{R}{1+a_0} \cdot \left(\sigma' + s' \cdot a_0 \cdot \frac{\sigma' - s' \frac{z_0 - \sigma'}{z_0}}{z_0}\right). \tag{2}$$

Here

- *R* are the total available rewards for the epoch (in ada).
- $a_0 \in [0, \infty)$ is a parameter determining owner-stake influence on pool rewards.
- $z_0 := 1/k$ is the size of a saturated pool.
- $\sigma' := \min(\sigma, z_0)$, where σ is the relative stake of the pool.
- $s' := \min(s, z_0)$, where s is the relative stake of the pool owner(s) (the amount of ada pledged during pool registration, see Section 4.1).

As mentioned in Section 4.1, the rewards for a pool where the owner(s) fail to honour their pledge of stake will receive zero rewards, and so will have f = 0.

Note that σ includes the stake s pledged by the pool owner(s). For example, let us assume that the total existing supply of ada is T=31,000,000,000, and consider a pool whose owners pledged ada 15,500,000 and who attracted another ada 15,500,000 from their pool members. Then

$$s = \frac{15,500,000}{31,000,000,000} = 0.0005$$
 and $\sigma = \frac{15,500,000+15,500,000}{31,000,000,000} = 0.001.$

The actual rewards take the apparent performance into account, and are given by ²²

$$\hat{f}(s,\sigma,\overline{p}) := \overline{p}f(s,\sigma)$$
.

Note that

²¹When cancelling N and $\max(N, 1)$, note that for N = 0, also n = 0, and the equation trivially holds.

Note that since $\overline{p}\sigma' = \beta \frac{\sigma'}{\sigma}$, this nearly amounts to replacing σ' by $\beta \frac{\sigma'}{\sigma}$ in Equation (2), i.e. to rewarding pools based on the number of blocks that they produced, rescaled by a punishing factor σ'/σ for pools that grow beyond z_0 .

- Even when a pool's true performance is 1, its actual rewards might be less than its optimal rewards, because of the randomness in r_e . Likewise, sometimes a pool's actual rewards will be *higher* than their optimal rewards, if they are lucky in the leader election process. These effects will balance each other, so that a well performing pool will get their optimal rewards *on average over multiple epochs*.
- We will always have

$$\sum_{\text{pools}} \hat{f}(s, \sigma, \overline{p}) \leq R,$$

so that all actual rewards can be paid from the rewards pot²³.

The difference $R - \sum_{\text{pools}} \hat{f}(s, \sigma, \overline{p})$ will be sent to the treasury.

5.5.3 Reward Splitting inside a pool

After the rewards for a pool have been determined according to Section 5.5.2, those rewards are then split amongst the *pool operator* and the *pool members*.

Consider

- \hat{f} , the pool rewards,
- *c*, the pool *costs* (in ada),
- $m \in [0,1]$, the margin,
- $\sigma \in [0,1]$, the relative stake of the pool.

Note that the values *c* and *m* for registered pools are available from the pool registration, see Section 4.1.

Pool Operator Reward The *pool operator reward* r_{operator} (in ada) is calculated as follows (where $s \in [0, 1]$ is the stake delegated to the pool by its owner(s)):

$$r_{\text{operator}}(\hat{f}, c, m, s, \sigma) := \begin{cases} \hat{f} & \text{if } \hat{f} \leq c, \\ c + (\hat{f} - c) \cdot \left(m + (1 - m) \cdot \frac{s}{\sigma}\right) & \text{otherwise.} \end{cases}$$

Pool Member Reward The *pool member reward* r_{member} (in ada) is calculated as follows (where $t \in [0, 1]$ is the stake of the pool member):

$$r_{\text{member}}(\hat{f}, c, m, t, \sigma) := \begin{cases} 0 & \text{if } \hat{f} \leq c, \\ (\hat{f} - c) \cdot (1 - m) \cdot \frac{t}{\sigma} & \text{otherwise.} \end{cases}$$

5.6 Non-Myopic Utility

It would be short-sighted ("myopic") for stakeholders to directly use the reward splitting formulas from Section 5.5, and base their delegation choice on those. They should instead take the long-term ("non-myopic") view. To this end, the system will calculate and display the "non-myopic" rewards that pool operators and pool members can expect, thus supporting stakeholders in their decision whether to create a pool and to which pool to delegate their stake.

The idea is to first rank all pools by "desirability", to then assume that the k most desirable pools will eventually be saturated, whereas all other pools will lose all their members, then to finally base all reward calculations on these assumptions.

²³ To prove this, use that $s' \le \sigma' \le z_0$, and $\sum_{\text{pools}} \beta = 1$.

5.6.1 Pool Desirability and Ranking

First we define the *desirability* of a pool with pledged owner stake s, costs c and margin m. Simply put, this number indicates how "desirable" or "attractive" this pool is to (potential) members.

If the pool is *saturated*, the pool rewards are

$$\tilde{f}(s,\overline{p}) := \hat{f}(s,z_0,\overline{p}) = \frac{\overline{p}R}{1+a_0} \cdot (z_0 + \min(s,z_0) \cdot a_0).$$

The desirability is then defined as

$$d(c, m, s, \overline{p}) := \begin{cases} 0 & \text{if } \tilde{f}(s, \overline{p}) \leq c, \\ (\tilde{f}(s, \overline{p}) - c) \cdot (1 - m) & \text{otherwise.} \end{cases}$$

To determine a pool's *rank*, we order pools by decreasing desirability. The most desirable pool gets rank 1, the second most desirable pool gets rank 2 and so on.

We predict that pools with rank $\leq k$ will eventually be saturated, whereas pools with rank > k will lose all members and only consist of the owner(s).

5.6.2 Non-Myopic Pool Stake

Consider a pool with pleded owner stake s, total stake σ and rank r. We define its *non-myopic* stake σ_{nm} as

$$\sigma_{\text{nm}}(s, \sigma, r) := \left\{ \begin{array}{ll} \max(\sigma, z_0) & \text{if } r \leq k, \\ s & \text{otherwise.} \end{array} \right.$$

5.6.3 Non-Myopic Pool Operator Rewards

The non-myopic pool operator rewards of a pool with costs c, margin m, pledged owner stake s, stake σ , rank r, and apparent performance \overline{p} are

$$r_{\text{operator,nm}}(c, m, s, \sigma, r, \overline{p}) := r_{\text{operator}}(\hat{f}(s, \sigma_{\text{nm}}(s, \sigma, r), \overline{p}), c, m, s, \sigma_{\text{nm}}(s, \sigma, r)).$$

5.6.4 Non-Myopic Pool Member Rewards

The non-myopic pool member rewards of a pool with costs c, margin m, pledged owner stake s, stake σ , rank r, and apparent performance \overline{p} , for a member contributing member stake t, are

$$r_{\text{member,nm}}(c, m, s, \sigma, t, r, \overline{p}) := r_{\text{member}}(\hat{f}(s, \sigma_{\text{nm}}(s, \sigma, r), \overline{p}), c, m, t, \sigma_{\text{nm}}(s, \sigma, r)).$$
(3)

This formula holds if the pool is amongst the top k rated pools. If it is not, we should expect no rational player to delegate to it, and accordingly we will have to replace σ_{nm} by s+t in Equation (3) – the pool's stake will be entirely made up of the owners' stake and the stake that this member chooses to delegate.

5.6.5 Average Apparent Performance

Using the apparent performance of a pool *within the last epoch* is not suitable for determining the long-term expected rewards for delegating to a pool. Rather, one should use the average apparent performance over several epochs. This avoids prefering or discarding a pool just because it performed exceptionally well or bad in one particular epoch. If the ratio of the number of stake pools and the number of expected blocks per epoch is large, this becomes even

more important, since the apparent performance in a single epoch would be bound to fluctuate quite a bit.

In order to decrease the influence of these fluctuations, and to get a long-term picture, when evaluating the desirability and non-myopic rewards, one should insert the apparent performance averaged over several epochs as \overline{p} , not the value of \overline{p} from just the last epoch.

Averaging can be done efficiently via an exponential moving average, or by using a moving window and keeping track of the apparent performance during the last couple of epochs. Note that since we perform averaging only when predicting the rewards to allow stakeholders to make an informed decision, but not when actually dealing out the rewards, it will be fine if different wallets will choose different methods of calculating the averages, since it does not affect the consensus.

5.6.6 Apparent Performance of New Pools

When a new pool is created, there will be no data to determine its apparent performance, which is needed to calculate its desirability and non-myopic rewards. In order to include a new pool in the ranked display of pools, a wallet will have to pick a default value for the apparent performance.

In order to neither advantage nor disadvantage new pools, we recommend initialising the moving average by looking at the top k stake pools (i.e., those that we expect to attract members), taking the moving averages of the apparent performance for each of them, and then calculating the median and using it as a starting value p_0 for the new pool's apparent performance.

For wallets using an exponential moving average, simply set the current moving average to p_0 . For wallets using a moving window, fill all positions in the window with p_0 .

Of course, this leaves us with a bootstrapping problem: what should we use for the apparent performance of the very first pool? We propose that wallets should initialise the performance of pools that start during the first couple of epochs to $\overline{p}=1$. This will also alleviate the problem that the apparent performance of pools will be fluctuating more during the early phases of the system, when a large fraction of blocks will still be produced by the old core nodes (see Section 3.9).

5.7 Utility

When deciding whether to operate a stake pool or participating in an existing pool as a member, stakeholders should not look at the plain rewards. Instead, they should look at the *utility*, the difference between rewards and costs. The simulations in (Bruenjes et al., 2018) use the utility as a basis for rational decisions of the players.

For the purpose of this document, it is sufficient to consider the rewards: for pool members, they are identical (since they do not have to consider running costs), and we do not plan the wallet to assist pool operators in setting up a stake pool or defining the cost and margin parameters (at least not for the initial release).

5.8 Claiming Rewards

All information necessary to calculate each stakeholder's rewards for each epoch are contained in the blockchain, so there is in principle no need to record any extra information related to the Incentives mechanism.

However, there is the challenge to avoid "bloat" caused by thousands of "micro payments" from rewards after each epoch.

This proved to be quite a challenge. In the end, we have converged to the mechanism described in Section 3.10.1. Alternative approaches that we considered are described in Appendix A (therein, Appendix A.3.3 is the option that we have picked).

5.9 Information in Daedalus

Our game theoretic analysis assumes that every stakeholder has all relevant information available at any time.

This means that pool *costs, margins,* average apparent performance, and pool owners *stakes*, as well as the (non-myopic) utilities derived from these figures, have to be easily accessible, so that stakeholders can quickly react to changes and always choose the strategy that maximizes their own rewards.

Daedalus will make this information readily available, as detailed in Section 4.3.

5.10 Deciding on Good Values for the Parameters

We need to decide on reasonable values for the parameters k, a_0 , ρ and τ (see Section 5.2).

5.10.1 *k*

The desired number of pools k depends on the level of decentralization we want on the one hand and network efficiency and overall costs of the Cardano system on the other hand. A value of k = 100 or k = 1000 seems to be reasonable.

5.10.2 *a*₀

As explained above, parameter a_0 determines the influence that the stake pledged by the pool owner(s) has on pool rewards.

Our game theoretic analysis predicts that the *k* pools with the highest *potential*, the highest value of

$$P(\lambda, c) := \left[z_0 + a_0 \cdot \min\left(\lambda, \frac{1}{k}\right)\right] \cdot \frac{R}{1 + a_0} - c$$

(where λ is the stake pledged by the pool owner(s) and c are the pool costs) will create the saturated pools.

Let us consider an attacker with stake $S < \frac{1}{2}$, who wants to gain control over a majority of stake. This means they have to lead $\frac{k}{2}$ pools, committing $\lambda = \frac{2S}{k}$ stake to each.

In order for their $\frac{k}{2}$ pools to be successful, each of these needs to have higher potential than the honest stakeholder with the $\frac{k}{2}$ -highest potential has. If that honest player has committed stake $\tilde{\lambda} \leq \frac{1}{k}$ and has costs \tilde{c} and if our malicious attacker is willing to lie and claim lower "dumping" costs $c = r \cdot \tilde{c}$ (for $r \in [0,1)$), this means

$$\begin{split} P\left(\frac{2S}{k},c\right) > P(\tilde{\lambda},\tilde{c}) &\iff \left(z_0 + a_0 \cdot \frac{2S}{k}\right) \cdot \frac{R}{1 + a_0} - c > \left(z_0 + a_0 \cdot \tilde{\lambda}\right) \cdot \frac{R}{1 + a_0} - \tilde{c} \\ &\iff a_0 \cdot \frac{2S}{k} \cdot \frac{R}{1 + a_0} - c > a_0 \cdot \tilde{\lambda} \cdot \frac{R}{1 + a_0} - \tilde{c} \\ &\iff a_0 \cdot \left(\frac{2S}{k} - \tilde{\lambda}\right) \cdot \frac{R}{1 + a_0} > c - \tilde{c} = -(1 - r) \cdot \tilde{c} \\ &\iff \frac{a_0 > 0}{k} \cdot \frac{2S}{k} - \tilde{\lambda} > - \frac{\tilde{c} \cdot (1 - r) \cdot (1 + a_0)}{R \cdot a_0} = -\frac{\tilde{c}}{R} \cdot (1 - r) \cdot \left(1 + \frac{1}{a_0}\right) \\ &\iff S > \frac{k}{2} \cdot \left[\tilde{\lambda} - \frac{\tilde{c}}{R} \cdot (1 - r) \cdot \left(1 + \frac{1}{a_0}\right)\right] \end{split}$$

In the following tables, we can see how the choice of a_0 influences the minimal stake S needed for a successful attack for various values of $\tilde{\lambda}$, \tilde{c} and r:

$\tilde{\lambda} = 0.01, \tilde{c} = 0.001, r = 0.9$	$\tilde{\lambda} = 0.01, \tilde{c} = 0.005, r = 0.9$	$\tilde{\lambda} = 0.01, \tilde{c} = 0.01, r = 0.9$
a_0 S	a_0 S	a_0 S
0.010 0.0000	0.050 0.0000	0.050 0.0000
0.020 0.2450	0.100 0.2250	0.100 0.0000
0.030 0.3283	0.150 0.3083	0.150 0.1167
0.040 0.3700	0.200 0.3500	0.200 0.2000
0.050 0.3950	0.250 0.3750	0.250 0.2500
0.060 0.4117	0.300 0.3917	0.300 0.2833
0.070 0.4236	0.350 0.4036	0.350 0.3071
0.080 0.4325	0.400 0.4125	0.400 0.3250
0.090 0.4394	0.450 0.4194	0.450 0.3389
0.100 0.4450	0.500 0.4250	0.500 0.3500
$\tilde{\lambda} = 0.005, \tilde{c} = 0.001, r = 0.9$	$\tilde{\lambda} = 0.005, \tilde{c} = 0.005, r = 0.9$	$\tilde{\lambda} = 0.005, \tilde{c} = 0.01, r = 0.9$
a_0 S	a_0 S	a_0 S
0.010 0.0000	0.050 0.0000	0.100 0.0000
0.020 0.0000	0.100 0.0000	0.200 0.0000
0.030 0.0783	0.150 0.0583	0.300 0.0333
0.040 0.1200	0.200 0.1000	0.400 0.0750
0.050 0.1450	0.250 0.1250	0.500 0.1000
0.060 0.1617	0.300 0.1417	0.600 0.1167
0.070 0.1736	0.350 0.1536	0.700 0.1286
0.080 0.1825	0.400 0.1625	0.800 0.1375
0.090 0.1894	0.450 0.1694	0.900 0.1444
0.100 0.1950	0.500 0.1750	1.000 0.1500
~		
$\tilde{\lambda} = 0.001, \tilde{c} = 0.001, r = 0.9$	$\tilde{\lambda} = 0.001$, $\tilde{c} = 0.005$, $r = 0.9$	$\tilde{\lambda} = 0.001, \tilde{c} = 0.01, r = 0.9$
a ₀	a_0 S	a_0 S
a ₀ S	$ \begin{array}{c cccc} a_0 & S \\ \hline 0.500 & 0.0000 \end{array} $	$ \begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \end{array} $
$ \begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \end{array} $	$ \begin{array}{c cc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \end{array} $	$ \begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \end{array} $
$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ \end{array}$
$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ \end{array}$
$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \\ 0.500 & 0.0350 \\ \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ \end{array}$
$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \\ 0.500 & 0.0350 \\ 0.600 & 0.0367 \\ \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ \end{array}$
$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \\ 0.500 & 0.0350 \\ 0.600 & 0.0367 \\ 0.700 & 0.0379 \\ \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ 0.700 & 0.0000 \\ \end{array}$
$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \\ 0.500 & 0.0350 \\ 0.600 & 0.0367 \\ 0.700 & 0.0379 \\ 0.800 & 0.0388 \\ \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ 0.700 & 0.0000 \\ 0.800 & 0.0000 \\ \end{array}$
$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \\ 0.500 & 0.0350 \\ 0.600 & 0.0367 \\ 0.700 & 0.0379 \\ 0.800 & 0.0388 \\ 0.900 & 0.0394 \\ \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ 4.500 & 0.0194 \\ \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ 0.700 & 0.0000 \\ 0.800 & 0.0000 \\ 0.900 & 0.0000 \\ \end{array}$
$\begin{array}{c cc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \\ 0.500 & 0.0350 \\ 0.600 & 0.0367 \\ 0.700 & 0.0379 \\ 0.800 & 0.0388 \\ \end{array}$	$\begin{array}{c cc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ 0.700 & 0.0000 \\ 0.800 & 0.0000 \\ \end{array}$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ 4.500 & 0.0194 \\ 5.000 & 0.0200 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.002, r = 0.5 \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ 0.700 & 0.0000 \\ 0.800 & 0.0000 \\ 0.900 & 0.0000 \\ 1.000 & 0.0000 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.003, r = 0.5 \end{array}$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ 4.500 & 0.0194 \\ 5.000 & 0.0200 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.002, r = 0.5 \\ \hline a_0 & S \\ \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ 0.700 & 0.0000 \\ 0.800 & 0.0000 \\ 0.900 & 0.0000 \\ 1.000 & 0.0000 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.003, r = 0.5 \\ a_0 & S \end{array}$
$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \\ 0.500 & 0.0350 \\ 0.600 & 0.0367 \\ 0.700 & 0.0379 \\ 0.800 & 0.0388 \\ 0.900 & 0.0394 \\ 1.000 & 0.0400 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.001, r = 0.5 \\ \hline \\ a_0 & S \\ \hline 0.050 & 0.0000 \\ \hline \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ 4.500 & 0.0194 \\ 5.000 & 0.0200 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.002, r = 0.5 \\ \hline \\ a_0 & S \\ \hline 0.050 & 0.0000 \\ \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ 0.700 & 0.0000 \\ 0.800 & 0.0000 \\ 0.900 & 0.0000 \\ 1.000 & 0.0000 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.003, r = 0.5 \\ \hline \\ \hline a_0 & S \\ \hline 0.100 & 0.0000 \\ \hline \end{array}$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ 4.500 & 0.0194 \\ 5.000 & 0.0200 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.002, r = 0.5 \\ \hline a_0 & S \\ \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ 0.700 & 0.0000 \\ 0.800 & 0.0000 \\ 0.900 & 0.0000 \\ 1.000 & 0.0000 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.003, r = 0.5 \\ a_0 & S \end{array}$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ 4.500 & 0.0194 \\ 5.000 & 0.0200 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.002, r = 0.5 \\ \hline \\ a_0 & S \\ \hline 0.050 & 0.0000 \\ 0.100 & 0.0000 \\ \hline \end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ 4.500 & 0.0194 \\ 5.000 & 0.0200 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.002, r = 0.5 \\ \hline \\ a_0 & S \\ \hline 0.050 & 0.0000 \\ 0.100 & 0.0000 \\ 0.150 & 0.1167 \\ \hline \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0000 \\ 0.300 & 0.0000 \\ 0.400 & 0.0000 \\ 0.500 & 0.0000 \\ 0.500 & 0.0000 \\ 0.600 & 0.0000 \\ 0.700 & 0.0000 \\ 0.800 & 0.0000 \\ 0.900 & 0.0000 \\ 1.000 & 0.0000 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.003, r = 0.5 \\ \hline & & & & \\ \hline & & & & \\ \hline & & & & \\ \hline & & & &$
$\begin{array}{c ccccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \\ 0.500 & 0.0350 \\ 0.600 & 0.0367 \\ 0.700 & 0.0379 \\ 0.800 & 0.0388 \\ 0.900 & 0.0394 \\ 1.000 & 0.0400 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.001, r = 0.5 \\ \hline \\ a_0 & S \\ \hline 0.050 & 0.0000 \\ 0.100 & 0.2250 \\ 0.150 & 0.3083 \\ 0.200 & 0.3500 \\ \hline \end{array}$	$\begin{array}{c cccc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ 4.500 & 0.0194 \\ 5.000 & 0.0200 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.002, r = 0.5 \\ \hline \\ a_0 & S \\ \hline 0.050 & 0.0000 \\ 0.100 & 0.0000 \\ 0.150 & 0.1167 \\ 0.200 & 0.2000 \\ \end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
$\begin{array}{c cccc} a_0 & S \\ \hline 0.100 & 0.0000 \\ 0.200 & 0.0200 \\ 0.300 & 0.0283 \\ 0.400 & 0.0325 \\ 0.500 & 0.0350 \\ 0.600 & 0.0367 \\ 0.700 & 0.0379 \\ 0.800 & 0.0388 \\ 0.900 & 0.0394 \\ 1.000 & 0.0400 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.001, r = 0.5 \\ \hline & a_0 & S \\ \hline & 0.050 & 0.0000 \\ 0.100 & 0.2250 \\ 0.150 & 0.3083 \\ 0.200 & 0.3500 \\ 0.250 & 0.3750 \\ \hline \end{array}$	$\begin{array}{c ccccc} a_0 & S \\ \hline 0.500 & 0.0000 \\ 1.000 & 0.0000 \\ 1.500 & 0.0083 \\ 2.000 & 0.0125 \\ 2.500 & 0.0150 \\ 3.000 & 0.0167 \\ 3.500 & 0.0179 \\ 4.000 & 0.0188 \\ 4.500 & 0.0194 \\ 5.000 & 0.0200 \\ \tilde{\lambda} = 0.01, \tilde{c} = 0.002, r = 0.5 \\ \hline & a_0 & S \\ \hline & 0.050 & 0.0000 \\ 0.100 & 0.0000 \\ 0.150 & 0.1167 \\ 0.200 & 0.2000 \\ 0.250 & 0.2500 \\ \hline \end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Figure 4: Effect of different choices for a_0

$\tilde{\lambda} = 0.005, \tilde{c} = 0.001, r = 0.5$		$\tilde{\lambda} = 0.00$	$\tilde{\lambda} = 0.005, \tilde{c} = 0.002, r = 0.5$			$\tilde{\lambda} = 0.005, \tilde{c} = 0.003, r = 0.5$		
$\underline{}$	S	$\underline{}$	S		a_0	S		
0.050	0.0000	0.100	0.0000		0.200	0.0000		
0.100	0.0000	0.200	0.0000		0.400	0.0000		
0.150	0.0583	0.300	0.0333		0.600	0.0500		
0.200	0.1000	0.400	0.0750		0.800	0.0812		
0.250	0.1250	0.500	0.1000		1.000	0.1000		
0.300	0.1417	0.600	0.1167		1.200	0.1125		
0.350	0.1536	0.700	0.1286		1.400	0.1214		
0.400	0.1625	0.800	0.1375		1.600	0.1281		
0.450	0.1694	0.900	0.1444		1.800	0.1333		
0.500	0.1750	1.000	0.1500		2.000	0.1375		
$\tilde{\lambda} = 0.00$	$01, \tilde{c} = 0.001, r = 0.5$	$\tilde{\lambda} = 0.00$	$1, \tilde{c} = 0.00$	02, r = 0.5	$\tilde{\lambda} = 0.00$	$01, \tilde{c} = 0.003, r = 0.5$		
a_0	S	a_0	S		a_0	S		
0.500	0.0000	5.000	0.0000		5.000	0.0000		
1.000	0.0000	10.000	0.0000		10.000	0.0000		
1.500	0.0083	15.000	0.0000		15.000	0.0000		
2.000	0.0125	20.000	0.0000		20.000	0.0000		
2.500	0.0150	25.000	0.0000		25.000	0.0000		
3.000	0.0167	30.000	0.0000		30.000	0.0000		
3.500	0.0179	35.000	0.0000		35.000	0.0000		
4.000	0.0188	40.000	0.0000		40.000	0.0000		
4.500	0.0194	45.000	0.0000		45.000	0.0000		
5.000	0.0200	50.000	0.0000		50.000	0.0000		
See Figure 4 for the effect of various choices for a_0 on pool rewards (for $k = 10$).								

5.10.3 *ρ*

In order to determine the inflation rate per epoch ρ , we need five more pieces of information:

• The expected *exchange rate e* from ada to USD (in USD/ADA).

- The average *costs c* (in USD) to run a pool for one year.
- The average *transaction fees F* (in ada) paid during one epoch.
- The expected ratio *r* of *rewards* per year per staked ada.
- The expected value of η , the ratio of actually produced blocks versus expected produced blocks (see 5.4.3).

The available rewards for one epoch (assuming an equilibrium state with k pools and noticing that there are $\frac{365}{5} = 73$ epochs per year) will be

$$(1-\tau)\cdot (F+\min(\eta,1)\cdot \rho\cdot (T\infty-T))-\frac{k\cdot c}{73\cdot e}$$

On the other hand, expected rewards per epoch are

$$T\cdot\left(\sqrt[73]{1+r}-1\right).$$

Equating the two, we get

$$\rho = \frac{T \cdot \left(\sqrt[73]{1+r} - 1\right) - (1-\tau) \cdot F + \frac{k \cdot c}{73 \cdot e}}{(1-\tau) \cdot \min(\eta, 1) \cdot (T_{\infty} - T)}.$$

For example, using

- k = 100,
- T = 31,000,000,000 ada,
- $T_{\infty} = 45,000,000,000$ ada,
- e = 0.5 USD/ada,
- c = 1,000 USD,
- F = 2,000 ada,
- r = 0.05,
- $\tau = 0.2$ and
- $\eta = 0.9$

we would get

$$\rho = \frac{31,000,000,000 \cdot \left(\sqrt[73]{1+0.05} - 1\right) - 0.8 \cdot 2000 + \frac{100 \cdot 1000}{73 \cdot 0.5}}{0.8 \cdot 0.9 \cdot (45,000,000,000 - 31,000,000,000)} \approx 0.0021.$$

This would correspond to reducing the remaining amount of available ada by $1.0021^{73} - 1 \approx 0.17 = 17\%$ per year (which sounds pretty high...).

5.10.4 τ

Setting τ is a policy decision; we will probably use $\tau = 0.2$, i.e. 20% of available epoch rewards will be sent to the treasury.

6 Satisfying the Requirements

In the following, we describe how the requirements listed in Section 2 are satisfied by the design in this document.

- **Section 2.1.1 Proof of Eligibility** The leader election process takes delegation into account (Section 3.7), so the leader schedule will contain the key hash of the pool that is expected to sign the block. The operational key certificate will be included in the block header.
- **Section 2.1.2 Visibility of Delegation on the Blockchain** Delegation via delegation certificates is visible on the blockchain. Operational key certificates are only used for hot/cold key management within a stake pool. Thus, they are not relevant for the rewards sharing process.
- **Section 2.1.3 Restricting Chain Delegation** Chain delegation is properly restricted, as described in Section 3.5.4.
- **Section 2.1.4 Cheap Re-Delegation** Re-delegation can be performed cheaply by issuing a new delegation certificate.
- **Section 2.1.5 Neutral Addresses** The design includes enterprise addresses (Section 3.2.3), which are disregarded by the PoS protocol.
- **Section 2.2.1 Sybil Attack Protection at Stake Pool Level** Stake pool owners are expected to pledge an amount of stake to their pools that has an influence on the rewards for their stake pool, and consequently on the position of the stake pool in the listing displayed to stakeholders (Section 4.1, Section 4.3, Section 5.3).
 - Since this pledge cannot be shared between multiple pools, creating n viable stake pools will require funds linear in n.
- **Section 2.2.2 Address Nonmalleability** Protection against the malleability attack, by the wallet, is described in Section 3.3.
- **Section 2.2.3 Public Spending Keys Should not be Disclosed Prematurely** The introduction of a dedicated staking key (Section 3.2) avoids the need to use the payment key for delegation purposes.
- **Section 2.2.4 Mitigate Key Exposure** Stake pool operators are required to use operational key certificates for hot/cold key management, as described in Section 3.4.7.
- **Section 2.2.5 Handle Inactive Stake Pools** Stake pools can be retired via a retirement certificate (Section 3.4.8. If a stake pool ceases to operate without being properly retired, its members will be incentivised to re-delegate: their rewards will start to diminish, and their wallet will notify them that the pool they have delegated to is not producing blocks anymore Section 4.3.
 - In addition to this, Appendix C describes an optional mechanism to detect and ignore inactive pools that still have stake.
- **Section 2.2.6 Avoid Hard Transition** As described in Section 3.9, we will have a smooth transition from Byron to Shelley, with the core nodes gradually transferring the right and obligation to sign blocks to stake pools.
- **Section 2.2.7 Change Delegation Without Spending Key** Delegation of cold wallets is described in Section 4.5, and does not require having the spending key of the cold wallet online.

- **Section 2.4.1 Master Recovery Key** Wallet recovery is described in Section 3.14, and does not require any information in addition to the master key.
- **Section 2.4.2 Address Recognition** Wallets will recognise addresses belonging to it by looking at the payment key hash part of the address, as described in Section 3.3.
- **Section 2.4.3 Wallet should be Runnable on Independent Devices** With the caveats listed in that requirement, nothing in this document requires wallets running on different devices to share state.
- **Section 2.4.4 Maintain Privacy** Having an efficient delegation mechanism and in particular a mechanism where delegation is rewarded requires a slight compromise on the level of pseudonymity, since addresses using the same staking key will be linkable. However, users can decide to use a number of different accounts, with separate staking keys, if they are willing to pay the fees for using multiple staking keys. This will give them a level of pseudonymity that is not worse than that in the Ethereum network.
 - They can also choose to use a distinct staking key per address, or addesses with no staking key at all, which gives pseudonymity that is no worse than in Bitcoin.
- **Section 2.4.5 Short Addresses** The goal of having reasonably short addresses has guided the design of delegation, and we do not see an obvious way of making them even shorter, while still satisfying the rest of the requirements.

A Assessment of Rewards Sharing Mechanisms

This appendix gives an overview over the different mechanisms for rewards sharing that we took into consideration. While this is not needed for implementing the delegation system, the information is still useful enough to be included in this document. Choosing a mechanism for rewards sharing involves a number of non-trivial trade-offs, and future systems might want to pick one that we discarded for Cardano.

A.1 General Considerations

- 1. We use HD Wallets to provide some level of anonymity to stakeholders. We would not like to abandon this anonymity for the ability to share rewards.
 - To preserve this level of anonymity HD wallet users will need to associate separate staking keys with each HD wallet generated address.
- 2. We wish to avoid arbitrary growth in the UTxO (or any other globally replicated record, eg contents of epoch boundary blocks).
 - This is potentially at odds with the rewarding of all stakeholders at all epochs
- 3. We want to avoid creating dust (entries in the UTxO that are so small that including them in a transaction is not economical, since their balance is close to or even less than the increase in fees resulting from including another input).
 - The systemic issue is that dust is likely to have an unbounded lifetime in the UTxO
 - Transaction fee structure could be modified to remove the transaction cost constraint. The requirement on action by the receiver still remains.

- 4. The network has a finite capacity to process transactions. We should avoid using a significant fraction of this capacity for sharing rewards. In particular, we want to avoid causing unreasonable spikes in the transaction rate. Those could either bring the system down on their own, or act as an invitation to a timed DoS attack.
- 5. The stake pool operator should not be required to take an action to initiate sharing rewards with members.
- 6. Verifying that a reward is legitimate will require a node to access some information (like the leader schedule of the epoch in which the reward was earned, as well as the delegation pattern at the time the leader election for that epoch took place). The time and space complexity for this should be constant in the size of the blockchain and/or the UTxO of non-reward entries.

Unless we want to give up on anonymity (1.), each address has to separately receive rewards. Together with 2., 3., and 4., this severely restricts any approach that distributes rewards using ordinary transactions.

A.1.1 Hierarchy of desirability of reward distribution

- Reward stakeholders on the basis of their holding at an epoch boundary
 - Stakeholders are not explicitly represented there can be a proxy
 - One representation of stake delegation (direct to stake pool) which has the property
 of anonymity-via-aggregation. This, combined with the desire to not require stake
 pools to do the distribution a UTxO centric reward distribution mechanism.
- Reward stakeholders that maintain a UTxO/stake over the total epoch length.
 - This may be seen a "regressive" property in that it would not reward those stakeholders who engage in high-velocity value movements (e.g make use of the HD wallet).
 - This is a property of certain solutions.

A.1.2 Summary of key points of when rewards are calculated

- Point in Time
 - Just considers addresses at an epoch boundary
- Duration in Time
 - Set of stakeholder address and pool arrangement is fixed at an epoch boundary (say epoch N-1 to epoch N)
 - Rewards are calculated at the transition from epoch N to epoch N+1
 - Only stakeholder addresses that have non-zero associated value at the epoch N to N+1 boundary (i.e have value at both the epoch N-1 to N and the epoch N to N+1 boundaries) will be eligible to receive rewards
 - * Noting that this could interact badly with HD wallet users

A.2 Approaches that are Ruled Out

A.2.1 Manual Sharing

In this approach, only stake pool operators are rewarded directly by the system, and it is their responsibility to share rewards with members of the pool.

This approach has been ruled out, since it:

- 1. requires additional trust in stake pool operators to do this correctly (5.)
- 2. requires at least stake pool operators to group the addresses of each member, to keep the volume of transactions somewhat reasonable (1., 2., 3., and 4.)
- 3. The rewards for members that did not contribute much stake are likely to be dust (3.)

A.2.2 Automatically Issue Transactions Each Epoch

In this approach, the system automatically distributes rewards at the end of an epoch, by sending transactions with outputs to every address that delegated to a stake pool that produced at least one block during that epoch.

This approach has been ruled out, since it:

- 1. Leads to a super-linear growth of the UTxO, creating an output per address per epoch (2.)
- 2. Is likely to create lots of dust for small stakeholders (3.)
- 3. Will lead to a huge burst of transactions, proportional to the number of addresses with non-zero balance in the system (4.). This could be lessened somewhat by sending the transactions over the course of the following epoch, but it would still use up a large fraction of the system's ability to process transactions (4.)

Complexity

• Creates one "UTxO" per non-zero address at the boundary/duration - this would create (today) ~650k transactions per epoch

A.2.3 Let Members Collect Rewards

An alternative is to let every stake pool member be responsible for collecting their own rewards. This approach has the virtue that members could wait several epochs until they had accumulated enough rewards to warrant a transaction. The overall rate of transactions for sharing rewards would be reduced, the transactions would not come in bursts, and the problem of creating dust could be avoided.

However, this approach has been ruled out, since it:

1. Requires nodes to cache or quickly retrieve the whole history of leader schedules, as well as the delegation configurations at the time of each leader selection (6.)

A.3 Feasible Approaches

A.3.1 Automatic UTxO Updates

This unique approach circumvents the problems of transaction rates, dust entries, and UTxO growth, at the expense of introducing an implicit modification of the UTxO set.

After an epoch, each UTxO entry that delegated to a stake pool will have its balance updated to reflect the rewards that it earned. Since the update can be derived from information that

every node has (leader schedule and delegation pattern at the last election), it can be carried out by each node individually.

Sadly, this approach does come with its own drawbacks:

- 1. It is not yet clear how a lightweight wallet would determine the correct UTxO set.
- 2. It introduces an implicit update of each UTxO entry, a huge moving part that makes it much harder to reason about the system.
- 3. Transactions that are formed before an update, but included after it, will have a larger total input than the issuer anticipated.
- 4. (Public Perception) This may be perceived as subverting the notion of immutability of the blockchain (at least in its UTxO model)

A.3.2 Lotteries per Stake Pool

A variation of "Automatically Issue Transactions Each Epoch", this approach avoids dust and creating a huge number of transactions by performing one lottery per stake pool. A number of winning addresses is determined, and the rewards are distributed amongst those addresses. The probability of any address winning the lottery is proportional to the stake that that address contributed to the pool. Benefits of this approach are:

- 1. The number of transactions will be proportional to the number of stake pools that signed at least one block, which is nicely bounded by the number of slots in an epoch.
- 2. The chances of creating dust entries is fairly low, since each winning address will receive a sizeable fraction of the pools rewards.
- 3. There is no need to group addresses per stake pool member.
- 4. Possibly this would have to be investigated by legal this could make ada less like a security.

The remaining drawbacks are:

- 1. It will still create a burst of transactions. This could be prevented by staggering the transactions that share rewards
- 2. An individual stake pool member will on average receive the same rewards as with any of the other approaches, but it will be much less predictable. This might be problematic from a Public Perception perspective.
- 3. (Public Perception) although (in the limit) this is the same outcome as sharing, apparently most humans don't see things that way²⁴ they would prefer known outputs (even if smaller) to unknown ones. An additional indicator of human response might be to look at a similar mechanism (random rewards for depositing a fixed stake) has run since 1956. Premium Bonds²⁵ computer nerds / crypto nuts should note who helped create the original ERNIE). The public might like the gambling aspect, businesses might not!

²⁴See Prospect Theory (https://en.wikipedia.org/wiki/Prospect_theory)

²⁵https://en.wikipedia.org/wiki/Premium_Bond

A.3.3 Reward accounts per staking key

This is in some sense a variation of the "Automatic UTxO updates", but trying to address its shortcomings.

Add a new class of address, reward addresses, based on a staking key. These addresses have special rules:

- Account style accumulation, not UTxO style
- Paid into only by reward payout mechanism, never by normal Txs.
- Withdrawn from by normal Txs, using the staking key as the witness.

At the end of an epoch once the pool rewards are known, identify all the staking keys that contribute to a pool and the rewards per staking key. The system implicitly issues a transaction/state-change to pay out rewards to each staking key reward account. These rewards accumulate if they are not withdrawn.

It is to be decided if value held in a reward account contributes to stake that is delegated to a stake pool and hence itself attracts rewards. Doing so would reduce the incentive to withdraw early and would mean the stake corresponding to the reward is not effectively offline. It should be possible to do so since the value in the reward account is identified with the staking key, and the delegation of the staking key is known.

Withdrawal of rewards is done similarly to the withdrawal transaction from the Chimeric Ledgers paper. This uses the staking key as the witness, which reveals the public part of the staking key. Note that we also require at least one UTxO input to the transaction for replay protection (see Section 3.4.2, Section 3.10.1).

This aggregation of rewards – account style – is the key to resolving the UTxO storage asymptotic complexity problem. It is the same fundamental approach as the "Automatic UTxO updates" approach, but putting the aggregation off to into a separate class of addresses, so that normal addresses remain in a pure UTxO style.

The asymptotic storage complexity of the ledger state (i.e. UTxO size) is linear in the number of staking keys, but is unrelated to the number of epochs that have passed. This is in contrast to approaches that create UTxO entries for rewards on every epoch.

An important constraint for this approach is that is relies on stake keys belonging to stakeholders. This means every stakeholder address must be associated with some staking key belonging to the stakeholder. This means it is not possible to use addresses that point directly to a stake pool and still be able to have a corresponding reward address, since there is not staking key to use for that reward address. There are alternatives to using addresses that point directly to pools, but these either reduce privacy or increase fees. One alternative that reduces privacy is for all addresses in a wallet to share the same staking key (either as base addresses, or a base address and pointer addresses to that staking key). This reduces privacy since all addresses in the wallet can be tied together by using the same staking key. Another alternative is to use a separate staking key for every address. This means using one delegation certificate per address. This increases the fees for creating addresses in a wallet following this policy, and for changing delegation choices. In principle there's a sliding scale between the two previous option , using a number of staking keys, more than one but fewer than the number of addresses.

- stake in reward accounts is ordinary stake, and hence is counted in delegation to stake pools.
- There is a potential interaction with UTxO deposit/refund approach. It may be that (because the refund is smaller than the reward) that negative values need to be stored. Though this may be able to done by some registration cost.

Advantages:

• doesn't "mutate" the UTxO. This reduces conceptual and implementation complexity. It does not disrupt wallets and other things based on the UTxO model.

Disadvantages:

- introduces limited degree of account style chimeric ledgers. This adds a degree of conceptual and implementation complexity.
- Cannot use pointer addresses directly to stake pools. Increases fee and complexity cost of maintaining wallet privacy.
- Unless people stick to a single staking key (which would immediately mean they give up all privacy, not a choice most people would be comfortable with I suspect), we basically end up creating lots of staking keys, to which we would only deposit once, and withdraw from once – in other words, we'd have reinvented UTxO entries, and the accumulation does not help.

B Deposits

B.1 Motivation

One fundamental raison-d'être for transaction fees in Cardano (or any other cryptocurrency for that matter) is to compensate node operators for their costs: Processing a transaction incurs costs, and the person doing the processing should be reimbursed accordingly.

In reality however, there are more than just one-time processing costs. In particular, there are long term *storage* costs whenever a transaction forces a node to dedicate local storage for the stake associated with the transaction.

The prototypical example for this are *UTxO-entries*: Each additional such entry takes up storage on each node running the protocol. There are other examples as well, including *stake pool registrations* and *delegation certificates*.

We plan to address this issue by requiring a *deposit* to be paid for each resource that will incur storage costs.

This deposit must be (partially) *refundable*, so that the holder of the resource has an incentive to release the resource when it is no longer needed. So for example, somebody with a lot of "dust" in their wallet would have an incentive to remove that dust, thus reclaiming some of the deposit paid for UTxO-entries.

On the other hand, refunds should also *decrease over time*, so that there is an incentive to release a resource sooner rather than later.

B.2 Mechanism

We propose to introduce the following configurable parameters:

- 1. A deposit amount (in ada) $d_R \in (0, \infty)$ for each type of resource R. The value of d_R for a resource type R should roughly reflect the cost to "rent the resource forever".
- 2. A factor $d_{\min} \in (0,1)$, which determines the minimal proportion of d_R that will be refunded on resource release. Higher value of d_{\min} mean higher guaranteed refunds.
- 3. A decay constant $\lambda \in (0, \infty)$ determining how refunds decrease over time. Higher values of λ correspond to faster decrease of refunds over time.

Given these parameters, on acquiring a resource of type R, one would have to pay an amount of d_R ada. When the resource is released after $t \ge 1$ slots, the holder of the resource is refunded

$$r_R(t) = d_R \cdot \left(d_{\min} + (1 - d_{\min}) \cdot e^{-\lambda t} \right) \in (d_{\min} \cdot d_R, d_R),$$

whereas the difference $d_R - r_R(t)$ is added incrementally to the reward pools of the epochs between registering and releasing the resource.

Note that it easily follows from well-known properties of the exponential function that

$$d_r > r_R(t) \xrightarrow{t \to \infty} d_{\min} \cdot d_R,$$

as desired.

As a fictional example, consider parameter values $d_{\min} = 0.25$ and $\lambda = 0.0001$ and a resource of type R with $d_R = 2$. A user acquiring such a resource will initially include a deposit of $d_R = 2$ ada in the transaction creating that resource. This deposit will be held in escrow until the resource gets released. If the user releases the resource after 10,000 slots, a refund of $r_R(10,000) = 1.0518$ ada will be added to the available input of the associated transaction. The difference $d_R - r_R(10,000) = 2 - 1.0518 = 0.9482$ ada will be added to the rewards pool of that epoch.

If our fictional user held onto the resource for 40,000 slots instead, their refund would only be $r_R(40,000) = 0.5275$ ada, and 1.4725 ada would be added to the epoch rewards. In this example, refunds will never drop below $d_{\min} \cdot d_R = 0.5$ ada.

C Design Option: Stale Stake

This section sketches an optional mechanism for tracking *stale stake*, i.e., stake that is no longer being actively controlled. Stale stake can limit the chain growth (since elected leaders might fail to show up and sign blocks), and decrease the amount of honest stake, making the system easier to attack. The mechanism described below is aimed at mitigating the first effect.

In the current design, stale stake is much less likely to become a problem than in earlier iterations (since we automatically discard stake that is not delegated to a valid stake pool), so we propose to not implement this design option, at least not in the initial Shelley release. We keep it in this document for further reference.

In the current design, the only circumstance where an actor becoming inactive would limit the chain growth is when a stake pool operator ceases to operate their pool, without retiring it. Furthermore, since a failure to produce blocks will reduce the rewards for stake pool members, such a pool would lose members and become irrelevant. Thus, an abandoned pool will be an impediment to chain growth only if there are stakeholders delegating to that pool who also become inactive and do not re-delegate.

In order to further mitigate this potential problem, the system could monitor the apparent performance of all pools over time, and prune pools that fulfill both of the following conditions:

- The apparent performance of the pool has consistently been zero for a certain number of epochs (i.e., the block did not produce any blocks after a certain moment in time).
- The pool has enough stake that it should have been elected as slot leader within those epochs several times.

The number of epochs and size in stake should be such that we can rule out the hypothesis that the pool is still active, but was just not elected as leader during those epochs, with statistical significance²⁶.

²⁶Setting those numbers would require some research if we were to implement this feature.

We do not anticipate that abandoned pools should become a problem anytime soon. By monitoring the chain growth, we could detect whenever a significant fraction of pools accumulates in abandoned pools, and implement abandoned pool detection when necessary.

D FAQ

D.1 Why will stake pools accept new stake pool registration certificates?

It may seem counterintuitive that any of the existing stake pools would accept a stake pool registration certificate for a new pool, for fear of losing some of their future rewards to the increased competition. After all, with a naive approach to rewarding pools, a new pool would potentially reduce the rewards of every existing pool. Existing systems like Bitcoin tend to becoming more centralised because they use naive incentives.

One thing to realise is that Cardano uses a sophisticated incentives scheme (Bruenjes et al., 2018), summarised in Section 5, where the system tends to a fixed number k of saturated stake pools, and no pool can increase their own rewards by trying to reduce the number of active pools below k. So there is no general incentive, that would cause every stake pool to try to censor the registration of a new pool.

The operator of a pool that is near the bottom of the list of competitive pools might fear to be replaced by a new pool, and it would not be unreasonable for that operator to try to prevent new pools from registering. But since it only takes a *single pool* to include the certificate²⁷, there is no hope to achieve this, and the rational behaviour is to just play by the rules and include the certificate.

The situation where each pool accepts submitted certificates is a *Nash Equlibrium*, where no player can benefit from deviating from this beaviour. Such configurations are stable, since getting to a different state requires either collusion between a large number of players, or players acting irrationally against their own interests.

However, there is a subtlety here: the state where *no* pool accepts new certificates might also be a Nash Equilibrium: in this case, pools may refrain from entering a new certificate for fear to lose rewards due to increased competition, which will either kick them out of the *k* best pools or lower their margins.

Let us call the former equilibrium, where certificates are accepted, NE1, and the latter, where they are rejected, NE2. Should we be worried that the system will end up in NE2? There are three arguments why this is unlikely to happen:

- When the system is initially decentralised, a majority of blocks will be created by the federation that ran the Byron network, and those players will behave honestly. So the system will start in NE1.
- Stake pool *members* benefit from competition, and while censorship of certificates is not observable from the final chain itself, the community can be expected to identify pools that try to block the competition, by looking at the certificates that are being broadcast, the produced blocks, and temporary forks. Once this becomes known, members will leave such a pool. So there is a high risk involved for stake pools.
- Last but not least, the project is run by a community, and it is not unreasonable to expect members to be at least somewhat cooperative.

²⁷To be precise, this also requires that a majority of players is going to accept a block that contains a certificate. But dropping a block because it contains a certificate is much worse than just not including the certificate in a block: it creates a fork and thereby attacks the integrity of the system, and a pool doing that risks losing their own block when the fork is resolved. Also, a pool that repeatedly creates a fork after a block that contains a stake pool registration certificate would sooner or later be detected and blamed by the community

D.2 Won't stake pools reject delegation certificates that delegate away from them?

That would only work if a majority of stake pools colluded to censor such a certificate. But all pools are incentivised to include the certificate, via fees. So this censorship would only happen if a majority of pools decided to partake in malicious behaviour and attack the system, against their direct incentives.

References

- Lars Bruenjes, Aggelos Kiayias, Elias Koutsoupias, and Aikaterini-Panagiota Stouka. Reward sharing schemes for stake pools. Computer Science and Game Theory (cs.GT) arXiv:1807.11218, 2018.
- Bernardo Machado David, Peter Gazi, Aggelos Kiayias, and Alexander Russell. Ouroboros praos: An adaptively-secure, semi-synchronous proof-of-stake protocol. *IACR Cryptology ePrint Archive*, 2017:573, 2017.
- Aggelos Kiayias, Alexander Russell, Bernardo David, and Roman Oliynykov. Ouroboros: A provably secure proof-of-stake blockchain protocol. In *Advances in Cryptology CRYPTO 2017*, volume 10401 of *Security and Cryptology*. Springer International Publishing, 2017. doi: 10.1007/978-3-319-63688-7. URL https://eprint.iacr.org/2016/889.
- Tal Malkin, Daniele Micciancio, and Sara Miner. Composition and efficiency tradeoffs for forward-secure digital signatures. Cryptology ePrint Archive, Report 2001/034, 2001. https://eprint.iacr.org/2001/034.
- Pieter Wuille. Hierarchical deterministic wallets, February 2012. URL https://github.com/bitcoin/bips/blob/master/bip-0032.mediawiki. BIP-32.