Why blockchain is the solution to loT security

Dominic Letz / CTO Diode COSCUP 2019 Taipei (alternative title)
Doing Blockchain with elixir
The Good - The Bad - The Ugly

About Me

- Dominic Letz / 陳多米
- Co-Inventor of BlockQuick algorithm
- Working since Nov 2018 on BlockQuick implementation
- CTO Exosite https://diode.io
- Founding Member of Ethereum Resource Clients

Magicians Ring: Constrained

Blockchain + IoT ??

Typical IoT Devices

smart lock

connected smoke detector

Today's Security Problems

Traditional PKI


```
IP address = dns lookup("time.google.com");
Date timestamp = ntp lookup(IP);
address = dns lookup("plant-control.com");
Connection conn = ssl connect with pki (
```

Blockchain Based

```
securely connecting to the
 blockchain
Diode io = connect blockchain ();
Date timestamp = io.latest block;
 getting secure timestamp
IP address = lookup map(io, FLEET, 0, "server ip");
char* signature = lookup map(io, FLEET, 0, "signature");
 fetching contract state &
 merkle proofing
```

Today's Security Problems

```
pragma solidity ^0.4.0;
contract Fleet
 mapping (bytes32 => bytes32) public env;
 function setServer(bytes32 serverIP,
bytes32 fingerprint) public {
 env["server ip"] = serverIP;
 env["signature"] = fingerprint;
```


On April 8th, 2010 China Telecom hijacked 15% of the

Internet traffic for 18 minutes, this was an early experiment

of a reroute-and-open attack against BGP and PKI two

fundamental Internet Protocols.

Since 2015 Internet Traffic is being hijacked regularly by

groups from Russia, Iran, China.

And since 2018 by private unidentified groups.

China Telecom's Internet Traffic Misdirection in 2017

Public Key Infrastructure (PKI) enables Spying

Hierarchy of Certificates, Higher Can Sign

Root Store ~50 certs >3000 certs Entity millions of domain certs

PKI enabled Man-In-The-Middle (MITM)

hool, in Manalthat

Not

2013-10-22T12:00:00Z

Majority Record		This Record			
CN		*.facebook.com	CN	*.facebook.com	
0		Facebook, Inc.	0	Facebook, Inc.	
C		US	c	US	
Not B	efore	2019-06-06T00:00:00Z	Not Before	2019-07-16T12:39:52Z	
Not A	fter	2019-09-04T12:00:00Z	Not After	2020-07-15T12:39:52Z	
SHA1		C5:22:F1:15:F8:B2:AD:AE:12:63:BC:8D:5F:A7:B	SHA1	5F:55:F8:28:2C:9B:AA:79:0A:5C:C2:76:CD:D7:81:7C:B	
MD5		EC:B8:53:F1:12:34:C8:35:22:23:F5:78:3F:4E:A6	MD5	F6:9F:EF:F3:07:84:D1:D4:F2:48:6A:FA:58:C3:F2:FA	
subec	tAltName	*.facebook.com	subectAltNa	me *.facebook.com	
		messenger.com		messenger.com	
		*.fbcdn.net		*.fbcdn.net	
		*.fb.com		*.fb.com	
		*.m.facebook.com		*.m.facebook.com	
		fb.com		fb.com	
		*.facebook.net		*.facebook.net	
		*.xx.fbcdn.net		*.xx.fbcdn.net	
		*.xz.fbcdn.net		*.xz.fbcdn.net	
		*.messenger.com		*.messenger.com	
		*.fbsbx.com		*.fbsbx.com	
		*.xy.fbcdn.net		*.xy.fbcdn.net	
		facebook.com		facebook.com	
		~		•	
CN	DigiCert	SHA2 High Assurance Server CA	CN Sec	urity Certificate	
0	DigiCert	Inc	O No	data	
C	US		C KZ		

Not

2018-02-12T06:36:56Z

3,675 Intermediates

 Each intermediate can create certificates for *all* domains.

Everyone has a root key.

• Each country not on the list wants to get one.

Valid Certificate Authorities by Subject Country

Number of Certificates

Solution

TodayTrust By Trusted Roots

BlockchainTrust By Consensus

MITM becomes impossible, Time problem solved

So Why Has Nobody Else Done That Yet?

The Challenge - Read Blockchain on a MCU

Client	Storage	RAM	Sync Bandwidth
gethsyncmode=fastsync	200 GB	1,000 MB	~100 MB per day
gethsyncmode=light	1.2 GB	150 MB	~3.5 MB per day
IOTA Node	8 GB	4,000 MB	1 GB per day

Linkit 7697

Hardware

Storage
4-16 ME

4,000 MB	
RAM	Bar
520 KB	WIFI

- ndwidth
- WIFI 352 KB 4 MB

Challenge Accepted!

BlockQuick: Super-Light Client Protocol for Blockchain Validation on Constrained Devices

Dominic Letz

Exosite LLC

May 27, 2019. Version 0.2

Abstract

Today server authentication is largely handled through Public Key Infrastructure (PKI) in both the private and the public sector. PKI is established as the defacto standard for Internet communication through the

A New Hope

Client	Storage	RAM	Sync Bandwidth
gethsyncmode=fastsync	200 GB	1,000 MB	~100 MB per day
gethsyncmode=light	1.2 GB	150 MB	~3.5 MB per day
IOTA Node	8 GB	4,000 MB	1 GB per day
BlockQuick	20 KB	50 KB	20 KB per sync
Hardware	Storage	RAM	Bandwidth

4-16 MB

4 MB

520 KB

352 KB

WIFI

WIFI

ESP32

Linkit 7697

- BlockQuick
- P2P Transmission

How much code do I need to read to understand Ethereum?

dominicletz@toshi:~/projects/parity-ethereum\$ cloc --quiet --qit master github.com/AlDanial/cloc v 1.74 T=6.07 s (159.9 files/s, 48551.0 lines/s) Language

blank comment files 28628 27228 145636 Rust 750 **JSON**

78479 31 1037 9782

7675

4448

17257

2560

1845

317

g ctildo.com/Atballtat/ctot	- v 1./7	1-3.02	3 (110.2	Tittes/s,	33420.4	ttiles/s/
Languago	fil.	0.5	bl ank		commont	

4961

4991

29082

5957

4495

342

72080 17047

1527

86546

15342

7986

dominicletz@toshi:~/projects/go-ethereum\$ cloc --quiet --git master

55

97

13

216

183

dominicletz@toshi:~/projects/aleth\$ cloc --quiet --git master

Markdown

C/C++ Header

C/C++ Header

JavaScript

CMake

aithub.com/AlDanial/cloc v 1.74 T=17.11 s (126.7 files/s 55026.1 lines/s)

g cenab : con/ Acbanica	1/0000 \$ 1:74 1=17:1	.1 3 (120.7 100	.03/3, 33020.1 0	
Language	files	blank	comment	code
Co	1762	56600	72001	612626

code 145k Rust

code 89k C++

612k Go

Elixir Prototype

Good: Many Places to Lend Pieces From

Erlang EVM: Aeternity https://github.com/aeternity/aeternity/

Elixir Network Explorer: https://github.com/poanetwork/blockscout

Erlang secp256k1

https://hex.pm/packages/libsecp256k1

Elixir Full Node: Mana-Ethereum (not used) https://github.com/mana-ethereum/mana

Device & Client Connect to the **NEAREST** node

1. Store device location

Kademlia p2p Key-Value Network (like Ethereum / BitTorrent)

2. Find the device location

Kademlia p2p Key-Value Network (like Ethereum / BitTorrent)

3. Connect to device

Direct Connection is Possible otherwise proxy connection • • •

Writing your own Ethereum Node in Elixir

- Elixir is perfect for short network & tree code
- It's fun
- You'll learn a lot
- Afterwards you should give us a call

```
dominicletz@toshi:~/projects/diode$ cloc --quiet --git master
github.com/AlDanial/cloc v 1.74 T=0.56 s (153.7 \text{ files/s}, 23832.9 \text{ lines/s})
 files
 blank
 code
Language
 comment
Elixir
 57
 1398
 545
 6489
Erlang
 20
 403
 993
 3444
```

The Bad

You can't be 100% Elixir. Crypto routines will stay in C.

Don't Rewrite in Elixir!

If you do. Don't expect it to be nice or fast

https://github.com/dominicletz/exsha3

The Ugly

Elixir is great to write SHORT CODE for (merkle) trees

But shared nothing means you have many copies, or only one process to work in the tree.

DEMO DATA BROADCAST

How To Deploy Your Devices

- 1. Setup dApp (Fleet Contract)
 - a. `git clone` Fleet Contract Template
 - b. Set permissions, rules, behaviour
 - c. Deploy Contract to Diode ProtoNet!
- 2. Setup Raspberry Pl
 - a. `git clone` go client
 - b. Set contract id
 - c. 'go run'
- 3. Get Diode for Firefox
 - a. `git clone` diode client for Firefox
 - b. Run

Decentralized

Secure

Serverless

No-Ops

Always On

(well, not the testnet)

https://github.com/diodechain

Q&A

Our Vision is a secure Internet through trustless key infrastructure.

We only succeed when all Internet-capable systems can participate - help us by bringing things online!

Q&A Topics

- Distributed Internet, no central servers anymore
- Federated DNS/PK
- No Centralization / No Fragmentation

WELCOME TO THE FUTURE OF IOT

https://diode.io Get Involved

BACKUP

BlockQuick

BLOCKCHAIN NODES

Device is following and validating new blocks only as far as they

- Are hash-correct (standard blockchain rules)
- Have follow up-blocks that represent at least 51% of the previous known proof power (PoW or PoS)

BlockQuick

Miner Incentives and Tickets ≠ Transactions

How does a miner work?

How does a miner work?

Miners select devices

1. New device connects

2. Server at capacity, cheap device removed

3. Miner optimizes revenue

Layer 2 Scaling Solution

Millions of Tickets

25 Transactions/s

Ticket Aggregation #1

- For each Device/Server combination only the most recent ticket need to be kept. With the highest counter.
 => ~1 Ticket per Epoch and Device
- BLS Ticket signatures can be aggregated.

Epoch	Device	Node	Types	Counters	Signature (BLS)
2 byte	8 byte	4 byte	1 byte	12 byte	96 byte

- 1,836 gas (68 * 27) => ~4,000 Tickets per Block
- 172,800 Blocks per Epoch * 4,000 Tickets per Block
- ~691,200,000 Monthly Active Devices

Ticket Aggregation #2

- Diode Registry reduces gas cost on valid ticket submission. 2x increase.
- Fleet Relayers take Tickets from same fleet contract and merge them. 100x 1000x reduction in tickets.
- 138,240,000,000 1,382,400,000,000 (1,3兆)
 Monthly Active Devices (691,200,000 * 2 * 100...1000)

Fleet Contracts

China Telecom's Internet Traffic Misdirection Routing leak sent US domestic traffic through China Washington, DC Packets arrive from Asia to their destination in the US Los Angeles, CA Packets originate from LA (depicted as (3) Eastern Asia Packets travel from LA to Shanghai, China and on to Hong Kong before returning to the United States INTERNET ORACLE* Cloud Infrastructure INTELLIGENCE

reroute

- February 2016 and **for about 6 months**, routes from Canada to Korean government sites were hijacked by **China**
- April 2017: Russian company Rostelecom. The hijacked prefixes belonged to financial institutions (most notably MasterCard and Visa), other telecom companies, and a variety of other organizations.
- April 2018: Roughly 1300 IP addresses within Amazon Web Services space, dedicated to Amazon Route 53, were hijacked by eNet (or a customer thereof), an ISP in Columbus, Ohio.
- July 2018: **Iran** Telecommunication Company originated 10 prefixes of Telegram Messenger.
- November 2018: US-based China Telecom site originated Google addresses.

2 open

- Fake March 2015 Egypt-based MCS Holdings, an intermediate certificate authority that operates under the China Internet Network Information Center (CNNIC) created fake certificates
- **Stolen** June 2015 Hackers of **unknown origin** infect Kaspersky Labs using a stolen Foxconn root certificate
- Fake September 2015 Symantec has fired an undisclosed number of employees after they were caught issuing unauthorized cryptographic certificates
- Trick October 22, 2017: Hackers of unknown origin take control of **Brazilian banks** DNS server and trick a CA into issuing a valid certificate to them.
- Fake 2017: Chinese WoSign & StarCom are banned from Firefox&Chrome after being found to have created invalid certificates.

The Internet

Three centralized systems:

DNS example.com 93.184.216.34

BGP 93.184.216.34 ME -> lwlcom -> cogentco -> DEST

PKI https:// IANA verified by DigiCert

etc

The Four Horsemen of the PKI Apocalypse

Time and PKI certificates are in **cyclic dependency** stolen, revoked, expired?

Time

N many certificates for the same identity?

Consensus

CRL & OCSP lists are outdated, and often not even implemented on IoT devices.

Revocation

Who gets the keys for all doors? gov is hard: money, countries, politics

Governance

Time

Time and current state are be resolved trustless from the blockchain

Consensus

There is **one agreed owner** per identity

Revocation

Revocations happen **in-chain**, are part of the core protocol

Governance

No "**global keys**" anymore. Governance can be decided per fleet in smart contracts

Step #1: Replace PKI Step #2: Decentralize IoT Step #3: World Peace

Step #1: Replace Internet PKI

In PKI there are currently 3,675 trusted certificate authorities. A **single point of failure** can be used to open any encrypted communication

In contrast, because Diode is a blockchain based network it requires an attacker to compromise **51% percent of all peers** to break