BlockFin

A Fork-Tolerant, Leaderless Consensus Protocol

April 2018

@storecoin

What are the most desirable features in a blockchain?

Scalability (throughput) and decentralization (censorship resistance), but they are at odds with each other

Highly decentralized (Bitcoin, Ethereum, etc.) systems typically have low throughput

What are the most desirable features in a blockchain?

Scalability (throughput) and decentralization (censorship resistance), but they are at odds with each other

Private (Ripple) or permissioned (EOS) networks have high throughput, but poor decentralization

Common approaches to address scalability

Sharding and off-chain transactions are commonly employed, but they bring their own challenges

Cross-shard communication and settlement are expensive

No visibility or record of private transactions

Cross-shard communication and shard-rebalancing are expensive. Off-chain transactions require additional setup and they have their own lifecycle overheads

Simple on-chain solution is desirable

Highly scalable and highly decentralized - tie the odd ends together

Why typical consensus process is slow?

All replicas (validators) maintain their *private* states *locally*. The replicas *broadcast* their states to their peers to *reach* consensus. The larger the network, the slower the consensus process becomes

 $^{^{\}ast}$ For brevity, only the broadcast from replica A is shown here. Replicas B and E work similarly

BlockFin consensus engine

Leaderless, fork-tolerant, highly scalable, and highly decentralized

Leaderless — All validators participate in assembling and validating blocks

Fork-tolerant — Account-based transaction model avoids double-spend attack, thus allowing parallel block assembly and validation **Highly scalable** — Two-tier peer-to-peer network provisions **shared state machine**, which minimizes communication overhead. Along with fork-tolerance, this results in high throughput

Highly decentralized — All validators participate in assembling and validating blocks, making it truly decentralized
 No-fee transactions — The transaction fee is paid for by annual inflation, making transactions free for merchants and developers
 Community block rewards — The block rewards are shared by all validators encouraging participation and up-time

BlockFin - Implicit Consensus and Finality

Implicit consensus

- BlockFin protocol doesn't have explicit markers for the completion of pre-commit, commit, and seal stages. This is because doing so requires leader election and timing assumptions
- o The validators never collectively agree on the block state because of the impossibility of doing so in large networks
- o Implicit decision involves protocol-following validators decide on the state the block depending on signatures collected. For example, when validators look at a block that has $\frac{2}{3}$ + valid pre-commit signatures they agree individually that the block has completed pre-commit stage
- By the property, "Agreement If an honest node proposes a value v, then all honest nodes agree with v", we can conclude that if an honest validator agrees on the block state, then all honest validators agree with the same state
- o Implicit decisions lead to *implicit consensus*. This is powerful because even clients can choose to follow the BlockFin protocol and *implicitly agree* on the block state and hence the transactions included in it without relying on a leader or delegates to make such decisions

Implicit finality

- o Implicit consensus leads to implicit finality for both the blocks as well transactions included in them
- A committed block is finalized in that it is irreversible. Any attempt to reverse or alter it by an adversary fails the agreement property described above
- There is no waiting for N confirmed blocks (for example, 6 confirmed blocks in Bitcoin) before a block is *finalized*. As soon as $\frac{3}{4} + valid$ commit signatures are collected for the block, the block is automatically finalized
- Due to the asynchronous nature in which validators sign various stages of block validation, no timing guarantees are provided. Since multiple blocks are assembled and validated in parallel, sub-second block confirmation times are realistic when at least ½ + validators are online
- By extension, the transactions in a finalized block are also automatically finalized. The individual transactions may be approved or declined specifically, but they are finalized nevertheless

BlockFin - Explicit Finality with Sealing

- Block sealing provides explicit finality
 - Block sealing is a slower, asynchronous, and batch-oriented stage, so its completion time is unpredictable
 - Until committed blocks are sealed, implicit consensus and finality are used by validators and clients alike. This calls for extra work (counting valid signatures), but only until the blocks are sealed
 - After the blocks are sealed, block and transaction finality are explicit
 - Whether explicit or implicit finality is used, the blocks are *irreversible* as soon as they are *committed*. The explicit and implicit finalities are just different ways to make the same decision

BlockFin consensus vs others in the wild

BlockFin Consensus	Other Consensus Protocols
Replicated State Machine: Uses a two-tier P2P network to maintain shared state for participating replicas Each replica signs its entry in shared blocks to identify itself and its decisions The shared state is maintained in a replicated P2P datastore for resiliency and throughput Replicas read from and write to shared state in P2P datastore Replicas make shared decisions based on the shared state	Replicated State Machine:
 Communication Complexity: Best case scenario is estimated to be (4N + 2m) per block where N is the number of replicas and m, the number of transactions in the block There are 3 primary stages in BlockFin validation a) add transaction to the block, b) pre-commit, and c) commit. Adding each transaction involves a read and a write, resulting in 2m operations. Pre-commit and commit are block level operations and each stage involves a read and write operation per replica, resulting in 4N operations Worst case scenario requires several reads, followed by a write for each stage. This is not modeled yet, but still will be orders of magnitude lower than N² Only the replicas that receive transactions add transactions to the block, so there is no unnecessary data duplication and resulting communication overheads among all replicas. This is the primary reason for the low complexity in BlockFin 	 Communication Complexity: Usually N² where N is the number of replicas Some implementations optimize this number for non-adversary scenarios or optimize the message size for speed As N grows, so would the complexity. In practical Byzantine setup, consensus may be harder (even impossible) to achieve when number of replicas is large This complexity leads to delegation election for block finality, thus leading to highly centralized deployments in practice

BlockFin consensus vs others in the wild

BlockFin Consensus	Other Consensus Protocols
New replicas joining the network: The new replica connects to the P2P datastore and is up-to-date instantly because of the shared state It can receive transactions and participate in block validations instantly for the same reason The replicas can go offline sporadically without affecting their state. When they are back online, they can start their activities without any sync required The nodes in P2P datastore can also go offline sporadically. They will sync to live state when they are back online	New replicas joining the network: The new replica must trust one of the existing replicas to build its local state. It must download GBs of data (Bitcoin's blockchain is ~149GB and Ethereum's is ~57GB) before building its local state The replicas must continually sync with each other to remain current
Attack Vectors: The shared state makes P2P datastore target for DDoS attacks. But P2P datastore is replicated so there is no SPF History rewinding (long range attack) is difficult because the entire blockchain is public all the time. Once the blocks are sealed, any attempts to modify them will trigger notifications to all replicas. Since each operation has replica's signature, it is easy to identify the offending replica	Attack Vectors: Since practical implementations tend to be centralized (EOS for example has 21 known validators) they become targets for DDoS If a replica has enough hash or cash power, it can mount long range attack because the blocks are built privately and published to the blockchain
Practical deployments are truly decentralized because all replicas participate in block validation Liveness is ensured via incentivization with block rewards. All nodes win portions of block reward for all blocks because BlockFin is a community (leaderless) consensus protocol. The incentivization ensures that at least % +1 replicas are online all the time	Decentralization: Theoretically true decentralization is possible, but practical implementations have been highly centralized Nondeterministic block rewards incentivize poorly Competitive (leader or delegation) consensus models end up being highly centralized because stake-holders get bigger over time making it difficult for small players joining the network

