


Знакомство с Ethereum Virtual Machine

Сергей Лоншаков Blockchain разработчик, Airalab

Microsoft


Занимаюсь исследованиями/созданием:

- Bitcoin/Altcoin/криптовалютных проектов с 2011.
- Smart contract/Ethereum проектов с 2014.
- DAO (децентрализованных автономных организаций) c 2015.
- Проектов в области децентрализованного интернета вещей с использованием технологии Blockchain с осени 2015 года.


Децентрализованный компьютер Ethereum

Разберемся в абстрактном представлении Ethereum Virtual Machine

Анатомия умного контракта

Изучим внутреннее содержание умного контракта с точки зрения EVM

Инструменты и примеры DAO

Узнаем об основных клиентах сети Ethereum и примерах популярных сценариев применения умных контрактов


Децентрализованный компьютер Ethereum


Определение Ethereum Virtual Machine

Абстрактно: часть протокола, которая фактически обрабатывает внутреннее состояние хранилища и выполняет вычисления называется Ethereum Virtual Machine (сокр. EVM)


В СМИ: EVM можно рассматривать как децентрализованный компьютер, содержащий миллионы объектов, называемые "аккаунты", которые имеют возможность поддерживать / изменять внутреннюю базу данных, выполнять код и общаться друг с другом.


Среди разработчиков: Разработчики могут создавать особый вид приложений - DApp, работающие на децентрализованном компьютере (EVM) с помощью дружественных языков программирования смоделированных на основе существующих языков, таких как JavaScript и Python ..


Децентрализованный компьютер, О_о

- Код исполняется в 5 100 раз медленнее, чем скомпилированный для локального запуска.
- Стоимость использования вычислений, памяти и хранилища примерно на уровне 1950-х годов.
- Информация может быть изменена в первые 60с после получения информации от подключенных узлов.


EVM - это не очень хороший компьютер, он медленный и очень очень дорогой.


Dr. Gavin Wood, devcon1, 2015 год

Децентрализованный компьютер, Үер

- Это действительно единый мировой компьютер для всей планеты и навсегда.
- Не может быть остановлен и не зависит от государств и корпораций в работе.
- EVM вездесущий, доступный повсюду, где есть интернет.


Можно найти на Youtube по запросу: DEVCON1: Ethereum for Dummies - Dr. Gavin Wood


Ethereum Virtual Machine и Тьюринг полнота

- Формально EVM может выполнить любое вычисление, которое возможно выполнить, включая бесконечные циклы.
- Поддержка Тьюринг полных языков программирования Solidity (from Javascript), Serpent (from Python), LLL (from Lisp)

Ethereum Virtual Machine и умные контракты

Есть два типа аккаунтов в Ethereum:

Аккаунт пользователя (Externally owned account cokp. EOAs): учетная запись контролируемая закрытым ключом, и если у вас есть закрытый ключ, связанный с EOA у вас есть возможность отправлять эфиры и сообщения от EOA.

Контракт: учетная запись, которая имеет свой собственный код, и управляемая с помощью кода.

Анатомия умного контракта: bytecode

- Контракты живут в Ethereum Blockchain в бинарном формате (EVM bytecode).
- Контракты, как правило, создаются на языке высокого уровня (Solidity), компилируются в машинно-независимый код низкого уровня (bytecode) из исходного кода.
- Bytecode загружается в Ethereum Blockchain с помощью отправки транзакции специального вида "Создание контракта" в сеть обычным клиентом сети.

Анатомия умного контракта: abi

- Abi Application Binary Interface Бинарный интерфейс приложения.
- Abi контракта не хранится в Blockchain.
- Abi контракта генерируется при компиляции контракта и может быть передано в готовой форме пользователю или "зашито" в коде DApp.

Анатомия умного контракта: gas

- Gas это метрика для мирового компьютера Ethereum (EVM).
- Чем больше вычислений и использования хранилища, тем больше требуется газа.
- Gas не равно Fee. Fee = Amount of gas * gasPrice

Анатомия умного контракта: gas

- Каждая операция в EVM требует определенное количество газа.
- В любой момент времени известен gasLimit в сети.
- Если транзакция не помещается в gasLimit (Out of Gas), она не будет выполнена, но fee будет снято с отправителя.
- Майнер, нашедший блок может изменить gasLimit +/- 0.0976 % для следующего блока.


```
contract = eth.compile.solidity(source).test
c6888fa114602e57005b60376004356041565b8060005260206000f35b6000600782029050604d565b91905056',
 info: {
 language: 'Solidity',
 languageVersion: '0',
 compilerVersion: '0.9.13',
 abiDefinition: [{
 constant: false,
 inputs: [{
 name: 'a',
 type: 'uint256'
 } ],
 name: 'multiply',
 outputs: [{
 name: 'd',
 type: 'uint256'
 } ],
 type: 'function' } ],
 userDoc: {
 methods: {
 developerDoc: {
 methods: {
 source: 'contract test { function multiply(uint a) returns(uint d) { return a * 7; } }'
```

Инструменты для работы с Ethereum Blockchain


Geth


- Geth это интерфейс командной строки для запуска полного узла Ethereum Blockchain.
- Реализован на языке Go.
- Является основным результатом работы Frontier Release.
- Выпущено 106 релизов начиная с 8 февраля 2014 года.


/ethereum/go-ethereum

Geth: interfaces & API

- Javascript Console.
- web3 JavaScript Dapp API
- JSON RPC API
- JSON-RPC server.
- Command line options.


/ethereum/go-ethereum

```
contract = eth.compile.solidity(source).test
c6888fa114602e57005b60376004356041565b8060005260206000f35b6000600782029050604d565b91905056',
 info: {
 language: 'Solidity',
 languageVersion: '0',
 compilerVersion: '0.9.13',
 abiDefinition: [{
 constant: false,
 inputs: [{
 name: 'a',
 type: 'uint256'
 } ],
 name: 'multiply',
 outputs: [{
 name: 'd',
 type: 'uint256'
 } ],
 type: 'function' } ],
 userDoc: {
 methods: {
 developerDoc: {
 methods: {
 source: 'contract test { function multiply(uint a) returns(uint d) { return a * 7; } }'
```

Отправляем контракт в сеть

```
(1) primaryAddress = eth.accounts[0];
(2) MyContract = eth.contract(abi);
(3) contact = MyContract.new(arg1, arg2, ...,{from: primaryAddress, data: evmCode});
```

```
(4) MyContract.new([arg1, arg2, ...,]{from: primaryAccount, data: evmCode},
 function(err, contract) { if (!err && contract.address) console.log(contract.address); });
```

Parity


- Parity это интерфейс командной строки для запуска полного узла Ethereum Blockchain.
- Реализован на языке Rust.
- Является разработкой команды Ethcore, Гевина Вуда.
- Выпущено 35 релизов начиная с 8 февраля 2016 года.


/ethcore/parity

Parity: interfaces & API


- Parity имеет режим совместимости с geth. Parity --geth
- JSON RPC API
- parity JavaScript Dapp API (+web3)
- web3 JavaScript Dapp API


/ethereum/go-ethereum

Ethereumj


- ethereumj Java implementation of the Ethereum protocol.
- The Java library that can be embedded in any Java project
- Является разработкой команды Hack.ether.camp.
- Выпущено 25 релизов начиная с 15 сентября 2014 года.


/ethereum/ethereumj

Ethereum Wallet & Mist


- Использует geth как протокол общения с сетью Ethereum.
- The Mist это браузер для запуска DApp, работающих с web3 JavaScript Dapp API
- Ранние релизы.
- Платформа написания: Meteor + Electron.


/ethereum/mist

MetaMask

- Плагин для браузера Google Chrome, позволяющий запускать DApp без полной ноды на клиенте.
- Общается с полной нодой через JSON RPC API.
- Ранние релизы.
- Написан на Javascript


/MetaMask/metamask-plugin

Примеры DAO


Умный кошелёк, multisig

- 1. Полная свобода в проектировании кошелька .
- 2. Автономность 2 = автономная ценность на счету автономного кода.
- 3. Банк?


Токены

```
contract MyToken {
 GavCoin
/* This creates an array with all balances */
mapping (address => uint256) public balanceOf;
 Forwarding
 Alice 3
 Alice 1
 contract
 (EAO)
 (EAO)
 Alice 2
Описание стандарта ERC20:
 (EAO)
https://github.com/ethereum/EIPs/issues/20
```

Управление взаимоотношениями

- 1. Конгресс / Совет директоров /Демократия
- 2. Escrow / Аккредитив
- 3. р2р + Страхование / Кредитование / Финансирование

Управление взаимоотношениями


Alice и Bob заключают пари на 100 GavCoin с триггером на основе данных о температуре в Москве.

Если температура в Москве не будет выше 35 градусов в течении года, то Bob получит 100 GavCoin, иначе их получит Alice.

Первая среда для прямых экономических взаимоотношений человек — робот, робот - робот


Знакомство с Ethereum Virtual Machine

Сергей Лоншаков, sergeylonshakov@gmail.com

