

Hash functions in blockchains

Daniel Augot INRIA Saclay–Île-de-France Laboratoire d'informatique de l'École polytechnique Head of project-team Grace (crypto)

This talk

This talk

Well, actually, there are very good research topics.

t: 2/50

This talk

Well, actually, there are very good research topics. A very narrow view: hash functions.

Outline

Transactions and Ledger

Hash functions and Proof-of-work

Opening the box: SHA-256

SHA256(SHA256(x)) and mining

Scrypt

Ethash

Equihash

Outline

Transactions and Ledger

Hash functions and Proof-of-work

Opening the box: SHA-256

SHA256(SHA256(x)) and mining

Scrypt

Ethash

Equihash

Bitcoin: A Peer-to-Peer Electronic Cash System

Satoshi Nakamoto satoshin@gmx.com www.bitcoin.org

Abstract. A purely peer-to-peer version of electronic cash would allow online appriests to be seen directly from one party to another without going thousand payments to be seen directly from one party to another without going thousand institution. Digital signatures provide part of the solution, but the main benefits are lost if a trusted third party is still required to prevent double-spending. We propose a solution to the double-spending problem using a peer-to-peer network. The network timestamps transactions by lashing them into an ongoing chain of hash-based proof-of-work, forming a record that cannot be changed without reducing the proof-of-work. The longest chain not only serves as proof of the sequence of everts witnessed, but proof that it came from the largest pool of CPU power is ongo as a majority of CPU power is controlled by nodes that are not cooperaries to matrice the network, they'll generate the longest chain and outpace atrackers. The network itself requires minimal structure. Messages are broadcast on a best effort basis, and nodes can leave and rejoin the network at will, accepting the longest proof-of-work data appond of white they were gone.

1. Introduction

Commerce on the Internet has come to rely almost exclusively on financial institutions serving as trusted third parties to process electronic payments. While the system works well enough for most transactions, it still suffers from the inherent weaknesses of the trust based model. Completely non-reversible transactions are not really possible, since financial institutions cannot avoid mediating disputes. The cost of mediation increases transaction costs, limiting the minimum practical transaction size and cutting off the possibility for small casual transactions, and there is a broader cost in the loss of ability to make non-reversible payments for non-reversible services. With the possibility of reversal, he need for trust spreads. Merchants must be wary of their customers, hassling them for more information than they would otherwise need. A certain percentage of frand is accepted as unavoidable. These costs and payment uncertainties can be avoided in person by using physical currency, but no mechanism exists to make payments over a communications channel without a trusted party.

What is needed is an electronic payment system based on cryptographic proof instead of trust, allowing any two willing parties to transact directly with each other without the need for a trusted third party. Transactions that are computationally impractical to reverse would protect sellers from fraud, and routine escrow mechanisms could easily be implemented to protect buyers.

system is secure as long as honest nodes collectively control more CPU power than any cooperating group of attacker nodes.

What is needed is an electronic payment system based on cryptographic proof instead of trust, [...] without the need for a trusted third party

We propose a solution [...] using a peer-to-peer distributed timestamp server to generate [...] proof of the chronological order of transactions

Satoshi Nakamoto. Bitcoin: A Peer-to-Peer Electronic Cash System. Online, bitcoin.org/bitcoin.pdf. 2008

Transactions I

► Alice transfers bitcoins to Bob

this is written in a public ledger

Blocks and the ledger

Blocks and the ledger

Blocks and the ledger

Blocks are chained

Blocks are chained

Blocks are chained

Actually, the hash is hard to find: proof-of-work Cynthia Dwork and Moni Naor. "Pricing via Processing or Combatting Junk Mail". In: *CRYPTO' 92.* 1993

Outline

Transactions and Ledger

Hash functions and Proof-of-work

Opening the box: SHA-256

SHA256(SHA256(x)) and mining

Scrypt

Ethash

Equihash

$$H: \left\{ \begin{array}{ccc} \{0,1\}^* & \to & \{0,1\}^m \\ x & \mapsto & y = H(x) \end{array} \right.$$

- deterministic algorithm
- no secrets, no keys (neither private, public, or secret)
 - ▶ it is **not** signature, **neither** encryption
 - ▶ it is **not** signature, **neither** encryption
 - ▶ it is **not** signature, **neither** encryption
 - it is not signature, neither encryption
 - ▶ it is **not** signature, **neither** encryption
 - ▶ ...

$$H: \left\{ \begin{array}{ccc} \text{any bit string} & \to & \text{m bits} \\ x & \mapsto & y = H(x) \end{array} \right.$$

- deterministic algorithm
- no secrets, no keys (neither private, public, or secret)
 - it is not signature, neither encryption
 - ▶ it is **not** signature, **neither** encryption
 - it is not signature, neither encryption
 - it is not signature, neither encryption
 - ▶ it is **not** signature, **neither** encryption
 - **.** . . .

$$H: \left\{ \begin{array}{ccc} \text{any bit string} & \to & \text{m/8 bytes} \\ x & \mapsto & y = H(x) \end{array} \right.$$

- deterministic algorithm
- no secrets, no keys (neither private, public, or secret)
 - ▶ it is **not** signature, **neither** encryption
 - ▶ it is **not** signature, **neither** encryption
 - it is not signature, neither encryption
 - it is not signature, neither encryption
 - ▶ it is **not** signature, **neither** encryption
 - **.** . . .

$$H: \left\{ \begin{array}{ccc} \text{any digitalized document} & \to & \text{m/8 bytes} \\ x & \mapsto & y = H(x) \end{array} \right.$$

- deterministic algorithm
- no secrets, no keys (neither private, public, or secret)
 - ▶ it is **not** signature, **neither** encryption
 - ▶ it is **not** signature, **neither** encryption
 - it is not signature, neither encryption
 - it is not signature, neither encryption
 - ▶ it is **not** signature, **neither** encryption
 - **.** . . .

Cryptographic hash function: properties

Standard definition

- First preimage resistance: given y = H(x), impossible to find x
 - ▶ no better way than 2^m calls to H
- Second preimage resistance: given x impossible to find x' s.t. H(x') = H(x)
 - ▶ no better way than 2^m calls to H
- ▶ Collision resistance: impossible to find x, x' s.t. H(x) = H(x')
 - ▶ no better way than $2^{m/2}$ calls to H

Random Oracle Idealization

- ► Hold a table T
- when queried for x
 - if $x \in T$ return T[x]
 - if $x \notin T$ return a random y, and set T[x] = y

Why such a thing would be useful

Most unsemantic function: given x, y = F(x) is (hopefully) pure random!

Usage

- ► Ensuring file integrity: $M \mapsto (M, h(M))$ If h(M) is secure, there can be non corruption on M \implies integrity of the blockchain from last trusted hash h
- ► Password storage (with a pinch of salt)
- ▶ Blind registration of documents (notarization)

d95b82d3187458f83ad36abd509c7688f60cbda4

Where do they come from

V • T • E	Cryptographic hash functions & message authentication codes	
	List · Comparison · Known attacks	
Common functions	MD5 · SHA-1 · SHA-2 · SHA-3 · BLAKE2	
SHA-3 finalists	BLAKE · Grøstl · JH · Skein · Keccak (winner)	
Other functions	CubeHash • ECOH • FSB • GOST • HAS-160 • HAVAL • Kupyna • LM hash • MD2 • MD4 • MD6 • MDC-2 • N-FRIPEMD • RadioGatún • SWIFFT • Snefru • Streebog • Tiger • VSH • Whiripool	lash •
Key derivation functions	bcrypt • crypt • PBKDFZ • scrypt • Argon2	
MAC functions	DAA · CBC-MAC · HMAC · OMAC/CMAC · PMAC · VMAC · UMAC · Poly1305 · SipHash	
Authenticated encryption modes	CCM · CWC · EAX · GCM · IAPM · OCB	
Attacks	$ Collision attack \cdot Preimage attack \cdot Birthday attack \cdot Brute-force attack \cdot Rainbow table \cdot Side-channel at Length extension attack $	ttack •
Design	$\textbf{Avalanche effect} \cdot \textbf{Hash collision} \cdot \textbf{Merkle-Damgård construction} \cdot \textbf{Sponge function} \cdot \textbf{HAIFA construction} \\ \textbf{Unique Block Iteration}$	
Standardization	CRYPTREC • NESSIE • NIST hash function competition	
Utilization	$Hash-based\ cryptography\ \cdot\ Key\ stretching\ \cdot\ Merkle\ tree\ \cdot\ Message\ authentication\ \cdot\ Proof\ of\ work\ \cdot\ Salt$	
V • T + E	Cryptography	Ishow

Where do they come from

V • T • E	Cryptographic hash functions & message authentication codes	
	List • Comparison • Known attacks	
Common functions	MD5 · SHA-1 · SHA-2 · SHA-3 · BLAKE2	
SHA-3 finalists	BLAKE • Grøstl • JH • Skein • Keccak (winner)	
Other functions	CubeHash • ECOH • FSB • GOST • HAS-160 • HAVAL • Kupyna • LM hash • MD2 • MD4 • MD6 • MDC-2 • N-FRIPEMD • RadioGatún • SWIFF • Snernu • Streebog • Tiger • YSH • Whirlpool	lash •
Key derivation functions	bcrypt • crypt • PBKDF2 • scrypt • Argon2	
MAC functions	DAA · CBC-MAC · HMAC · OMAC/CMAC · PMAC · VMAC · UMAC · Poly1305 · SipHash	
Authenticated encryption modes	CCM • CWC • EAX • GCM • IAPM • OCB	
Attacks	Collision attack \cdot Preimage attack \cdot Birthday attack \cdot Brute-force attack \cdot Rainbow table \cdot Side-channel a Length extension attack	ttack
Design	$\textbf{Avalanche effect} \cdot \textbf{Hash collision} \cdot \textbf{Merkle-Damgård construction} \cdot \textbf{Sponge function} \cdot \textbf{HAIFA construction} \\ \textbf{Unique Block Iteration}$	
Standardization	CRYPTREC - NESSIE - NIST hash function competition	
Utilization	Hash-based cryptography • Key stretching • Merkle tree • Message authentication • Proof of work • Salt	
V • T + E	Cryptography	Ishov

SHA-1 is well broken (alongside with pdf)

SHA-1 is well broken (alongside with pdf)

Mining, proof-of-work

Mining is finding a nonce wich contributes to a partially prescribed hash

nonce = an arbitrary meaningless number

Proof-of-work with SHA256²

Bitcoin uses

$$\begin{array}{ccc} \left\{0,1\right\}^{2^{64}} & \rightarrow & \left\{0,1\right\}^{256} \\ x & \mapsto & \mathsf{SHA256}(\mathsf{SHA256}(x)) \in \left\{0,1\right\}^{256} \end{array}$$

- given a "target" $T \in [0, 2^{256})$
- ▶ to "mine" block-data:

UNTIL hash
$$<$$
 T
nonce = next nonce
hash = $H(block-data || nonce)$

No better way than guessing. Probability of success for one nonce: $\,T/2^{256}\,$

$$1/903, 262, 006, 880, 187, 187, 200 \approx 2^{-72} \approx 10^{-24}$$

Proof-of-work with SHA256²

Bitcoin uses

$$\begin{array}{ccc} \left\{0,1\right\}^{2^{64}} & \rightarrow & \left\{0,1\right\}^{256} \\ x & \mapsto & \mathsf{SHA256}(\mathsf{SHA256}(x)) \in \left\{0,1\right\}^{256} \end{array}$$

- given a "target" $T \in [0, 2^{256})$
- ▶ to "mine" block-data:

No better way than guessing. Probability of success for one nonce: $\,T/2^{256}\,$

$$1/903, 262, 006, 880, 187, 187, 200 \approx 2^{-72} \approx 10^{-24}$$

 ${\cal T}$ is readjusted every 2016 blocks, to keep producing a block every 10 min

$$\texttt{difficulty} \leftarrow \texttt{difficulty} \cdot \frac{\texttt{2 weeks}}{\texttt{time to mine last 2016 blocks}}$$

where difficulty $\propto 1/T$

loría

From Satochi's paper

- 1. new transactions are broadcast to all[†] nodes
- 2. each[†] node collects new transactions into a block
- 3. each[†] node works on finding a difficult proof-of-work for its block
- 4. when a^{\dagger} node finds a proof-of-work, it broadcasts the block to all nodes
- 5. nodes[†] accept the block only if all transactions in it are valid and not already spent
- 6. nodes[†] express their acceptance of the block by working on creating the next block in the chain, using the hash of the accepted block as the previous hash

Outline

Transactions and Ledger

Hash functions and Proof-of-work

Opening the box: SHA-256

SHA256(SHA256(x)) and mining

Scrypt

Ethash

Equihash

Merkle-Damgard

Given a compression fonction $f:\{0,1\}^m \times \{0,1\}^n \to \{0,1\}^m$ build a function $H:\{0,1\}^{2^N} \to \{0,1\}^m$

Theorem

If f is secure then iterated f is secure.

SHA-256

256 bits

internal states A, B, \ldots, H and W_0, \ldots, W_{31} are 32-bit long W_0, \ldots, W_{15} are equal to the message the W_i 's $i \geq 16$, are computed with a recurrence relation of length 16

Gory details of the compression function *f*

Repeat 64 times

$$\mathsf{Ch}(E,F,G) = (E \land F) \oplus (\neg E \land G)$$

$$\mathsf{Ma}(\mathsf{A},\mathsf{B},\mathsf{C}) = (\mathsf{A} \land \mathsf{B}) \oplus (\mathsf{A} \land \mathsf{C}) \oplus (\mathsf{B} \land \mathsf{C})$$

$$\Sigma_0(A) = (A \ggg 2) \oplus (A \ggg 13) \oplus (A \ggg 22)$$

$$\Sigma_1(E) = (A \ggg 6) \oplus (A \ggg 11) \oplus (A \ggg 25)$$

 \boxplus is addition $\mathsf{mod}\,2^{32}$

 \oplus is 32-bit exclusive-or.

Inria

More barbarisms: example I

More barbarisms: example II

c2fbd9d1 21da9a9b b0fa238e c0645fde 846ee454 8034229c 07590dcd 0b92f20c fe777bbf c2fbd9d1 21da9a9b b0fa238e cc899961 846ee454 8034229c 07590dcd e1f20c33 fe777bbf c2fbd9d1 21da9a9b b0638179 cc899961 846ee454 8034229c 9dc68b63_e1f20c33_fe777bbf_c2fbd9d1_8ada8930_b0638179_cc899961_846ee454 c2606d6d 9dc68b63 e1f20c33 fe777bbf e1257970 8ada8930 b0638179 cc899961 a7a3623f c2606d6d 9dc68b63 e1f20c33 49f5114a e1257970 8ada8930 b0638179 c5d53d8d a7a3623f c2606d6d 9dc68b63 aa47c347 49f5114a e1257970 8ada8930 1c2c2838 c5d53d8d a7a3623f c2606d6d 2823ef91 aa47c347 49f5114a e1257970 cde8037d 1c2c2838 c5d53d8d a7a3623f 14383d8e 2823ef91 aa47c347 49f5114a b62ec4bc_cde8037d_1c2c2838_c5d53d8d_c74c6516_14383d8e_2823ef91_aa47c347 77d37528 b62ec4bc cde8037d 1c2c2838 edffbff8 c74c6516 14383d8e 2823ef91 363482c9 77d37528 b62ec4bc cde8037d 6112a3b7 edffbff8 c74c6516 14383d8e a0060b30 363482c9 77d37528 b62ec4bc ade79437 6112a3b7 edffbff8 c74c6516 ea992a22 a0060b30 363482c9 77d37528 0109ab3a ade79437 6112a3b7 edffbff8 73b33bf5_ea992a22_a0060b30_363482c9_ba591112_0109ab3a_ade79437_6112a3b7 98e12507 73b33bf5 ea992a22 a0060b30 9cd9f5f6 ba591112 0109ab3a ade79437 fe604df5 98e12507 73b33bf5 ea992a22 59249dd3 9cd9f5f6 ba591112 0109ab3a a9a7738c fe604df5 98e12507 73b33bf5 085f3833 59249dd3 9cd9f5f6 ba591112 65a0cfe4 a9a7738c fe604df5 98e12507 f4b002d6 085f3833 59249dd3 9cd9f5f6 41a65cb1 65a0cfe4 a9a7738c fe604df5 0772a26b f4b002d6 085f3833 59249dd3

More barbarisms: example III

34df1604 41a65cb1 65a0cfe4 a9a7738c a507a53d 0772a26b f4b002d6 085f3833 6dc57a8a 34df1604 41a65cb1 65a0cfe4 f0781bc8 a507a53d 0772a26b f4b002d6 79ea687a 6dc57a8a 34df1604 41a65cb1 1efbc0a0 f0781bc8 a507a53d 0772a26b d6670766 79ea687a 6dc57a8a 34df1604 26352d63 1efbc0a0 f0781bc8 a507a53d df46652f d6670766 79ea687a 6dc57a8a 838b2711 26352d63 1efbc0a0 f0781bc8 17aa0dfe df46652f d6670766 79ea687a decd4715 838b2711 26352d63 1efbc0a0 9d4baf93 17aa0dfe df46652f d6670766 fda24c2e decd4715 838b2711 26352d63 26628815 9d4baf93 17aa0dfe df46652f a80f11f0 fda24c2e decd4715 838b2711 72ab4b91 26628815 9d4baf93 17aa0dfe b7755da1 a80f11f0 fda24c2e decd4715 a14c14b0 72ab4b91 26628815 9d4baf93 d57b94a9 b7755da1 a80f11f0 fda24c2e 4172328d a14c14b0 72ab4b91 26628815 fecf0bc6 d57b94a9 b7755da1 a80f11f0 05757ceb 4172328d a14c14b0 72ab4b91 bd714038 fecf0bc6 d57b94a9 b7755da1 f11bfaa8 05757ceb 4172328d a14c14b0 6e5c390c bd714038 fecf0bc6 d57b94a9 7a0508a1 f11bfaa8 05757ceb 4172328d 52f1ccf7 6e5c390c bd714038 fecf0bc6 886e7a22 7a0508a1 f11bfaa8 05757ceb 49231c1e 52f1ccf7 6e5c390c bd714038 101fd28f 886e7a22 7a0508a1 f11bfaa8 529e7d00 49231c1e 52f1ccf7 6e5c390c f5702fdb 101fd28f 886e7a22 7a0508a1 9f4787c3 529e7d00 49231c1e 52f1ccf7 3ec45cdb f5702fdb 101fd28f 886e7a22 e50e1b4f 9f4787c3 529e7d00 49231c1e 38cc9913 3ec45cdb f5702fdb 101fd28f 54cb266b e50e1b4f 9f4787c3 529e7d00 fcd1887b 38cc9913 3ec45cdb f5702fdb 9b5e906c 54cb266b e50e1b4f 9f4787c3

More barbarisms: example IV

 c062d46f
 fcd1887b
 38cc9913
 3ec45cdb
 7e44008e
 9b5e906c
 54cb266b
 e50e1b4f

 ffb70472
 c062d46f
 fcd1887b
 38cc9913
 6d83bfc6
 7e44008e
 9b5e906c
 54cb266b

 b6ae8fff
 ffb70472
 c062d46f
 fcd1887b
 b21bad3d
 6d83bfc6
 7e44008e
 9b5e906c

 b85e2ce9
 b6ae8fff
 ffb70472
 c062d46f
 961f4894
 b21bad3d
 6d83bfc6
 7e44008e

 04d24d6c
 b85e2ce9
 b6ae8fff
 fb121210
 948d25b6
 961f4894
 b21bad3d

 506e3058
 d39a2165
 04d24d6c
 b85e2ce9
 5ef50f24
 fb121210
 948d25b6
 961f4894

Outline

Transactions and Ledger

Hash functions and Proof-of-work

Opening the box: SHA-256

SHA256(SHA256(x)) and mining

Scrypt

Ethash

Equihash

Block header

- compute the hash of the transations (HashMerkleRoot),
- ▶ link to the hash of the previous block
- write the difficulty (target)
- ▶ time stamp
- search for the proof-of-work (nonce)

That gives the hash of the block, to be put in next block

Proof-of-work

Hacking

- ▶ amortized number of calls to f: $2 + \frac{1}{2^{32}}$
- saving rounds
 - save 3 rounds at the end for $H2: 1 + \frac{61}{64}$
 - ▶ incrementing the nonce leads to just increment values at round 3
- ▶ many other tricks: amortized cost/nonce: 1.89 calls to f

Nicolas T. Courtois, Marek Grajek, and Rahul Naik. "The Unreasonable Fundamental Incertitudes Behind Bitcoin Mining". In: *CoRR* abs/1310.7935 (2013)

In mining hardware, the last three rounds are not computed (early abort).

Timo Hanke. "AsicBoost - A Speedup for Bitcoin Mining". In: CoRR abs/1604.00575 (2016). arXiv: 1604.00575

Outline

Transactions and Ledger

Hash functions and Proof-of-work

Opening the box: SHA-256

SHA256(SHA256(x)) and mining

Scrypt

Ethash

Equihash

Changing the hash function

- \triangleright Given a hash function H with w output bits, and an integer n,
- ▶ Given an input X, compute $scrypt^H(X, n)$ as follows
 - 1. Fill a table

$$X_0 = X$$

 $X_i = H(X_{i-1}), \quad i = 1, ..., n-1$

2. Access the table

$$S_0 = H(X_{n-1})$$

 $S_i = h(S_{i-1} \oplus X_{S_{i-1} \mod n}), \quad i = 1, ..., n$

3. output S_n .

C. Percival and S Josefsson. *The scrypt Password-Based Key Derivation Function*. RFC – Request for comments 7914. IETF, Aug. 2016

Does it make sense?

Theorem

Any algorithm $A^H(X, n)$, outputing $scrypt^H(X, n)$ requires cumulative memory complexity

$$\operatorname{cc}(A^H(X,n)) \gtrsim \frac{1}{25} \cdot n^2(w^2 - 4 \log n).$$

Joël Alwen et al. "Scrypt Is Maximally Memory-Hard". In: Advances in Cryptology - EUROCRYPT 2017 - 36th Annual International Conference on the Theory and Applications of Cryptographic Techniques, Paris, France, April 30 - May 4, 2017, Proceedings, Part III. 2017, pp. 33–62

Outline

Transactions and Ledger

Hash functions and Proof-of-work

Opening the box: SHA-256

SHA256(SHA256(x)) and mining

Scrypt

Ethash

Equihash

Ethash: principle

- 1. block \rightarrow seed
- 2. seed \rightarrow 32Mb cache
- 3. cache \rightarrow 1Gb dataset
- 4. Mining requires to hash random slices from the dataset.
- 5. Verifying only needs the cache

Generating the cache

The cache production process involves first sequentially filling up 32 MB of memory, then performing two passes of Sergio Demian Lerner's RandMemoHash algorithm[...]

```
def mkcache(cache_size, seed):
 n = cache_size // HASH_BYTES
 # Sequentially produce the initial dataset
 o = [sha3 512(seed)]
 for i in range(1, n):
 o.append(sha3_512(o[-1]))
 # Use a low-round version of randmemohash
 for _ in range(CACHE_ROUNDS):
 for i in range(n):
 v = o[i][0] % n
 o[i] = sha3_512(map(xor, o[(i-1+n) % n], o[v]))
 return o
```

Generating the dataset

```
def calc_dataset_item(cache, i):
 n = len(cache)
 r = HASH_BYTES // WORD_BYTES
 # initialize the mix
 mix = copy.copy(cache[i % n])
 mix[0] ^= i
 mix = sha3_512(mix)
 # fnv it with a lot of random cache nodes based on i
 for j in range(DATASET_PARENTS):
 cache_index = fnv(i ^ j, mix[j % r])
 mix = map(fnv, mix, cache[cache_index % n])
 return sha3_512(mix)
def calc_dataset(full_size, cache):
 return [calc_dataset_item(cache, i) for i in range(
 full size // HASH BYTES)]
def fnv(x1, x2):
 return ((x1 * 16777619) ^ x2) % 2**32
```

Hashimoto Hash

```
def hashimoto(header, nonce, full_size, dataset_lookup):
  # combine header+nonce into a 64 byte seed
  s = sha3 512(header + nonce[::-1])
  # start the mix with replicated s
 mix = [s for _ in range(MIX_SIZE)]
  # mix in random dataset nodes
  for i in range(ACCESSES):
 p = fnv(i \hat{s}[0], mix[i \% blabla]) \% ...blabla
 newdata = [dataset_lookup(p+j) for j in range(MIX_SIZE)]
 mix = map(fnv, mix, newdata)
  # compress mix
  cmix = [fnv4(mix[i], mix[i+1], mix[i+2], mix[i+3]) for i in
 range(0,len(mix),4)]
  return {
 "mix digest": serialize_hash(cmix),
 "result": serialize_hash(sha3_256(s+cmix))
```

Invocation

```
def hashimoto(header, nonce, full_size, dataset_lookup):
 ...
 for i in range(ACCESSES):
 ...
 newdata = [dataset_lookup(p+j) for j in range(MIX_SIZE)]
 ...
 return {
 ...
}
```

Outline

Transactions and Ledger

Hash functions and Proof-of-work

Opening the box: SHA-256

SHA256(SHA256(x)) and mining

Scrypt

Ethash

Equihash

Equihash: requirements

Alex Biryukov and Dmitry Khovratovich. "Equihash: asymmetric proof-of-work based on the Generalized Birthday problem". In: Network and Distributed System Security Symposium (NDSS). 2016

- ► Progress-free
- ► Large AT-cost
- ► Small proofs, fast verification
- ► Steep time-space tradeoffs

$$C(q) = \frac{\mathsf{Time}(M/q)}{\mathsf{Time}(\mathsf{M})}$$

- Flexibility
- ► Bandwith-hard parallelism
- ► "Optimization-free": most efficient algorithm is used

General birthday problem

- ▶ Given (small) k, and L n-bits words, X_1, \ldots, X_L
- find i_1, \ldots, i_{2^k} such that

$$X_1 \oplus \cdots \oplus X_{i_{2^k}} = 0$$

► For instance using a hash function as a pseudo-random generator requires

$$H(i_1) \oplus \cdots \oplus H(i_{2^k}) = 0$$

- ▶ For k = 1, reduces to the well birthday paradox
- Probabilistic bound

$$|L| \ge 2^{n/2^k}$$

Wagner's algorithm has complexity

$$2^{n/(k+1)}$$

Wagner's algorithm

- ▶ **Input** List *L* de *N* mots de *n* bits
- **▶** Do the following steps
 - 1. Enumerate the list as $\{X_1,\ldots,X_N\}$ and store pairs (X_i,i) in a table
 - 2. Sort the table by X_i . Find all pairs (i,j) such that X_i and X_j collide on the first n/(k+1) bits
 - 3. Store all tuples $(X_{i,j} = X_i \oplus X_j, i, j)$ in a table
 - 4. Redo the previous step to find collisions on the $X_{i,j}$'s in the next n/(k+1) bits

 Store all tuples $(X_{i,i,k,l} = X_{i,i} \oplus X_{k,l}, i, j, k,l)$ in a table
 - ... Repeat the previous step for the next k+1 bits,
 - ... and so on until only the last 2n/(k+1) bits are non-zero.
 - k+1 At the last step, find a collision on the last 2n/(k+1) bits.
- ▶ Output This gives a solution to the original problem

Time and Memory

Proposition

For $N = 2^{n/(k+1)+1}$, Wagner's algorithm finds two solutions on average using memory

$$M(n, k) = (2^{k-1} + n)2^{n/(k+1)+1}$$

and time

$$T(n,k) = (k+1)2^{n/(k+1)+1}.$$

Time-memory tradeoffs

Using qM(n, k) memory, one can find $2q^{k+1}$ solutions with time qT(n, k), thus an amortized cost divided by q^{k-1} .

Proposal

Parameters

- ► a cryptographic hash function *H*
- ► n, k, d, l

Given a seed I, the prover has to find a nonce V and x_1,\ldots,x_{2^k} such that

1. Birthday

$$H(I|V|i_1) \oplus \cdots \oplus H(I|V|i_{2^k}) = 0$$

2. Difficulty

$$H(I|V|x_1|...|x_{2^k})$$
has d leading zeros

3. Algorithm binding

$$H(I|V|x_{u2^l+1}) \oplus \cdots \oplus H(I|V|x_{u2^l+2^l})$$
 has $nI/(k+1)$ leading zeros

and

$$(x_{u2^l+1}|\dots|x_{u2^l+2^{l-1}}) <_{\text{lex}} (x_{u2^l+2^{l+1}+1}|\dots|x_{u2^l+2^l})$$

Claim

Constrained algorithms, parallelism

Using M(n, k)/q memory, a solution can be found in time

$$2^k q^{k/2} k^{k/2-1}$$
.

With $p \ll T(n,k)$ processors and M(n,k) shared memory a user can find 2 algorithm-bound solutions in time T(n,k). Additionally, the memory bandwidt grows by the factor of p.

a reference implementation of a proof-of-work requiring 700 MB of RAM runs in 30 seconds on a 1.8 GHz CPU, increases the computations by the factor of 1000 if memory is halved[...]

Epistemology

These results are not lower bound, or "negative" (i.e. "positive" for crypto).

Conclusion

- 1. SHA256 (bitcoin): actually designed for software/hardwate \implies ASIC
- 2. Scrypt (litecoin): symmetry of memory use for finding/verifying the nounce
- 3. Ethash (ethereum): asymmetry, yet quite heuristic
- 4. Equihash (zerocash, bitcoin gold): more natural, well studied problem, yet no lower bound.

"bitcoin gold: make bitcoin decentralized again"

A good and proven proof-of work would be the proverbial silver bullet.

Conclusion

- 1. SHA256 (bitcoin): actually designed for software/hardwate \implies ASIC
- 2. Scrypt (litecoin): symmetry of memory use for finding/verifying the nounce
- 3. Ethash (ethereum): asymmetry, yet quite heuristic
- 4. Equihash (zerocash, bitcoin gold): more natural, well studied problem, yet no lower bound.

"bitcoin gold: make bitcoin decentralized again"

A good and proven proof-of work would be the proverbial silver bullet.

but would not solve other issues (bandwith, latency, energy consumption, etc)

