CS 731: Blockchain Technology And Applications

Sandeep K. Shukla
IIT Kanpur

C3I Center

Acknowledgement

 The material of this lecture material is mostly due to Prof. Arvind Narayanan's Lecture at Princeton and his

book on Bitcoin (Chapter 3)

Mechanics of Bitcoin

Recap: Bitcoin consensus

Bitcoin consensus gives us:

- Append-only ledger
- Decentralized consensus
- Miners to validate transactions

assuming a currency exists to motivate miners!

Bitcoin transactions

An account-based ledger (not Bitcoin)

time

Create 25 coins and credit to Alice ASSERTED BY MINERS

Transfer 17 coins from Alice to Bob_{SIGNED(Alice)}

Transfer 8 coins from Bob to Carol_{SIGNED(Bob)}

Transfer 5 coins from Carol to Alice_{SIGNED(Carol)}

Transfer 15 coins from Alice to David_{SIGNED(Alice)}

might need to scan backwards until genesis!

is this valid?

SIMPLIFICATION: only one transaction per block

A transaction-based ledger (Bitcoin)

Inputs: Ø time Outputs: 25.0→Alice change address 2 Inputs: 1[0] Outputs: $17.0 \rightarrow Bob$, $8.0 \rightarrow Alice$ SIGNED(Alice) 3 Inputs: 2[0] Outputs: $8.0 \rightarrow Carol, 7.0 \rightarrow Bob$ SIGNED(Bob) Inputs: 2[1] Outputs: 6.0→David, 2.0→Alice SIGNED(Alice)

we implement this with hash pointers

finite scan to check for validity

is this valid?

SIMPLIFICATION: only one transaction per block

Merging value

```
time
 Inputs: ...
 Outputs: 17.0→Bob, 8.0→Alice
 SIGNED(Alice)
 Inputs: 1[1]
 Outputs: 6/0 \rightarrow Carol, 2.0 \rightarrow Bob
 SIGNED(Carol)
 Inputs: 1[0], 2[1]
 3
 Outputs: 19.0→Bob
 SIGNED(Bob)
 SIMPLIFICATION: only one transaction
```

per block

Joint payments

```
tim
 Inputs: ...
е
 Outputs: 17.0→Bob, 8.0→Alice
 SIGNED(Alice)
 Inputs: 1[1]
 Outputs: 6.0 \rightarrow Carol, 2.0 \rightarrow Bob
 SIGNED(Carol)
 Inputs: 2[0], 2[1]
 3
 two signatures!
 Outputs: 8.0→David
 SIGNED(Carol), SIGNED(Bob)
 SIMPLIFICATION: only one transaction
 per block
```

The real deal: a Bitcoin transaction

"hash":"5a42590fbe0a90ee8e8747244d6c84f0db1a3a24e8f1b95b10c9e050990b8b6b", "vin sz":2, "vout_sz":1, "lock time":0, metadata "size":404, "in":["prev out":{ "hash": "3be4ac9728a0823cf5e2deb2e86fc0bd2aa503a91d307b42ba76117d79280260", "scriptSig":"30440..." "prev out":{ input(s) "hash":"7508e6ab259b4df0fd5147bab0c949d81473db4518f81afc5c3f52f91ff6b34e", "n":0 "scriptSig": "3f3a4ce81...."], "out":["value":"10.12287097", "scriptPubKey":"OP_DUP OP_HASH160 69e02e18b5705a05dd6b28ed517716c894b3d42e OP_EQUALVERIFY OP_CHECKSIG"

output(s)

The real deal: transaction metadata

```
"hash":"5a42590...b8b6b",
transaction
 "ver":1,
hash
 "vin_sz":2,
housekeeping
 "vout sz":1,
 "lock time":0,
 more on this
"not valid
 "size":404,
 later...
before"
housekeeping
```

The real deal: transaction inputs

```
"in":[
 "prev_out":{
 "hash":"3be4...80260",
previous
transaction
 "scriptSig":"30440....3f3a4ce81"
signature
(more
inputs)
```

The real deal: transaction outputs


```
output value "value":"10.12287097", "scriptPubKey":"OP_DUP OP_HASH160 69e...3d42e OP_EQUALVERIFY OP_CHECKSIG" }, "more on this soon...
```

Bitcoin scripts

Output "addresses" are really scripts

```
OP_DUP
OP_HASH160
69e02e18...
OP_EQUALVERIFY OP_CHECKSIG
```

Input "addresses" are also scripts

TO VERIFY: Concatenated script must execute completely with no errors

Bitcoin scripting language ("Script")

Design goals

- Built for Bitcoin (inspired by Forth)
- Simple, compact
- Support for cryptography
- Stack-based
- Limits on time/memory
- No looping

Bitcoin script execution example

Bitcoin script instructions

256 opcodes total (15 disabled, 75 reserved)

- Arithmetic
- If/then
- Logic/data handling
- Crypto!
 - Hashes
 - Signature verification
 - Multi-signature verification

OP CHECKMULTISIG

- Built-in support for joint signatures
- Specify n public keys
- Specify t
- Verification requires t signatures

BUG ALERT: Extra data value popped from the stack and ignored

Bitcoin scripts in practice (as of 2014)

- Most nodes whitelist known scripts
- 99.9% are simple signature checks
- ~0.01% are MULTISIG

More on this soon

- ~0.01% are Pay-to-Script-Hash
- Remainder are errors, proof-of-burn

Proof-of-burn

nothing's going to redeem that ©

OP_RETURN <arbitrary data>

Should senders specify scripts?

Cool! Well we're using MULTISIG now, so include a script requiring 2 of our 3 account managers to approve. Don't get any of those details wrong. Thanks for shopping at Big Box!

Idea: use the hash of redemption script


```
<signature>
<puble>
<puble>
OP_CHECKSIG
```

Pay to script hash

Applications of Bitcoin scripts

Example 1: Escrow transactions

Example 2: Green addresses

It's me, Alice! Could you make out a green payment to Bob?

004 days since last double spend!

Faraday cage

Alic e Pay x to Bob, y to Bank

No double spend

SIGNED(BANK)

PROBLEM: Alice wants to pay Bob.

Bob can't wait 6 verifications to guard against double-spends, or is offline completely.

Example 3: Efficient micro-payments

lock time

```
"hash":"5a42590...b8b6b",
 "ver":1,
 "vin_sz":2,
 "vout sz":1,
 "lock time":315415
 "size":404,
 Block index or real-world timestamp
 before which this transaction can't be
 published
```

More advanced scripts

- Multiplayer lotteries
- Hash pre-image challenges
- Coin-swapping protocols
 - Don't miss the lecture on anonymity!

"Smart contracts"

Bitcoin blocks

Bitcoin blocks

Why bundle transactions together?

- Single unit of work for miners
- Limit length of hash-chain of blocks
 - Faster to verify history

Bitcoin block structure

The real deal: a Bitcoin block

block header

```
"hash":"000000000000001aad2...",
"ver":2,
"prev_block":"000000000000000003043...",
"time":1391279636,
"bits":419558700,
"nonce":459459841,
"mrkl_root":"89776...",
"n_tx":354,
"size":181520,
"tx":[
...
],
"mrkl_tree":[
"6bd5eb25...",
...
"89776cdb..."
]
```

transaction data

The real deal: a Bitcoin block header

The real deal: coinbase transaction

```
Null hash pointer
 "prev out":{
 "hash":"000000.....0000000",
redeeming
 "n":4294967295
nothing
 First ever coinbase parameter:
 "coinbase":"..."
 "The Times 03/Jan/2009 Chancellor
arbitrary
 on brink of second bailout for banks"
 "out":[block reward
 transaction fees
 "value": "25.03371419",
 "scriptPubKey": "OPDUP OPHASH160 ... "
```

See for yourself!

Transaction View information about a bitcoin transaction

151b750d1f13e76d84e82b34b12688811b23a8e3119a1cba4b4810f9b0ef408d

1KryFUt9tXHvaoCYTNPbqpWPJKQ717YmL5

1.0194 BTC 3.458 BTC

9 Confirmations

4.4774 BTC

Summary	
Size	257 (bytes)
Received Time	2014-08-05 01:55:25
Included In Blocks	314018 (2014-08-05 02:00:40 +5 minutes)
Confirmations	9 Confirmations
Relayed by IP ②	Blockchain.info
Visualize	View Tree Chart

Inputs and Outputs		
Total Input	4.4775 BTC	
Total Output	4.4774 BTC	
Fees	0.0001 BTC	
Estimated BTC Transacted	1.0194 BTC	
Scripts	Show scripts & coinbase	

blockchain.info (and many other sites)

The Bitcoin network

Bitcoin P2P network

- Ad-hoc protocol (runs on TCP port 8333)
- Ad-hoc network with random topology
- All nodes are equal
- New nodes can join at any time
- Forget non-responding nodes after 3 hr

Joining the Bitcoin P2P network

Transaction propagation (flooding)

Should I relay a proposed transaction?

- Transaction valid with current block chain
- (default) script matches a whitelist
 - Avoid unusual scripts
- Haven't seen before
 - Avoid infinite loops
- Doesn't conflict with others I've relayed
 - Avoid double-spends

Sanity checks only...

Some nodes may ignore them!

Nodes may differ on transaction pool

Race conditions

Transactions or blocks may conflict

- Default behavior: accept what you hear first
- Network position matters
- Miners may implement other logic!

Block propagation nearly identical

Relay a new block when you hear it if:

- Block meets the hash target
- Block has all valid transactions
 - Run *all* scripts, even if you wouldn't relay
- Block builds on current longest chain
 - Avoid forks

Sanity check

Also may be ignored...

How big is the network?

- Impossible to measure exactly
- Estimates-up to 1M IP addresses/month
- Only about 5-10k "full nodes"
 - Permanently connected
 - Fully-validate
- This number may be dropping!

Bitcoin full node distribution

RANK		COUNTRY	NODES
	1	United States	2466 (24.32%)
	2	Germany	1936 (19.09%)
	3	<u>France</u>	674 (6.65%)
	4	<u>Netherlands</u>	484 (4.77%)
	5	<u>China</u>	402 (3.96%)
	6	<u>Canada</u>	402 (3.96%)
	7	United Kingdom	351 (3.46%)
	8	<u>Singapore</u>	312 (3.08%)
	9	Russian Federation	270 (2.66%)
	10	<u>Japan</u>	248 (2.45%)
		More (102)	

TOTAL 10140 NODES AT 5 PM ON JAN 23, 2019

Fully-validating nodes

- Permanently connected
- Store entire block chain
- Hear and forward every node/transaction

Storage costs

Size of the Bitcoin blockchain from 2010 to 2019, by quarter (in megabytes)

Source Blockchain © Statista 2019

Additional Information:

Worldwide; Blockchain; 2010 to 2019

Tracking the UTXO set

- Unspent Transaction Output
 - Everything else can be stored on disk
- Currently ~61.7 M UTXOs
 - Out of 375 M transactions (as of Jan 2019)

Thin/SPV clients (not fully-validating)

Idea: don't store everything

- Store block headers only
- Request transactions as needed
 - To verify incoming payment
 - Trust fully-validating nodes

1000x cost savings! (200 GB->200MB)

Software diversity

- About 90% of nodes run "Core Bitcoin" (C++)
 - Some are out of date versions
- Other implementations running successfully
 - BitcoinJ (Java)
 - Libbitcoin (C++)
 - btcd (Go)
- "Original Satoshi client"

Limitations & improvements

Hard-coded limits in Bitcoin

- 10 min. average creation time per block
- 1 M bytes in a block (post SegWit it is more)
- 20,000 signature operations per block
- 100 M satoshis per bitcoin
- 21M total bitcoins maximum
- 50,25,12.5... bitcoin mining reward

These affect economic balance of power too much to change now

Throughput limits in Bitcoin

- 1 M bytes/block (10 min) post SegWit is slightly different
- >250 bytes/transaction
- 7 transactions/sec 😊

Compare to:

- VISA: 2,000-10,000 transactions/sec
- PayPal: 50-100 transaction/sec

Cryptographic limits in Bitcoin

- Only 1 signature algorithm (ECDSA/P256)
- Hard-coded hash functions

Crypto primitives might break by 2040...

"Hard-forking" changes to Bitcoin

Soft forks

Observation: we can add new features which only *limit* the set of valid transactions

Need majority of nodes to enforce new rules

Old nodes will approve

RISK: Old nodes might mine now-invalid blocks

Soft fork example: pay to script hash

```
<signature>
<<pub/>
<pub/>
cypubkey> OP_CHECKSIG>
```

OP_HASH160 <hash of redemption script> OP_EQUAL

Old nodes will just approve the hash, not run the embedded script

Soft fork possibilities

- New signature schemes
- Extra per-block metadata
 - Shove in the coinbase parameter
 - Commit to UTXO tree in each block

Hard forks

- New op codes
- Changes to size limits
 - Changes to mining rate
 - Many small bug fixes