Bitcoin Scripts using Node.JS

Kobi Gurkan

2016-06-11

Outline

- Overview
 - Me
 - Goals
 - Bitcoin
 - Scripting language
- Scripts in Bitcoin
 - Simple example
 - Standard Scripts
 - Special...

- Overview
 - Me
 - Goals
 - Bitcoin
 - Scripting language
- Scripts in Bitcoin
 - Simple example
 - Standard Scripts
 - Special...

- Chief Scientist at Ownership anti-counterfeiting, supply chain and certification
- Founded Shield128 Blockchain security company
- Founded EPOK
- Math geek
- Blockchain and security enthusiast

- Overview
 - Me
 - Goals
 - Bitcoin
 - Scripting language
- Scripts in Bitcoin
 - Simple example
 - Standard Scripts
 - Special...

- Understand the Bitcoin scripting language
- Review Bitcoin scripts, standard and non-standard
- Learn to interpret, craft and test Bitcoin scripts using Node.JS

- Overview
 - Me
 - Goals
 - Bitcoin
 - Scripting language
- Scripts in Bitcoin
 - Simple example
 - Standard Scripts
 - Special...

What is Bitcoin?

- Created in 2008 by Satoshi Nakamoto
- Uses elliptic curves asymmetric encryption, public/private keys
- P2P
- Proof of work solves Byzantine Generals Problem in decentralized way!
- For the first time, a decentralized system of money
- Ledger of transactions
- Everyone sees every transaction from the creation of the network - end of 2008

What is Bitcoin?

What is Bitcoin?

- What is a Bitcoin transaction? Transfer of value from A to B. Or that's what they want you to believe...
- But first, let's review some Bitcoin constructs.

Keys

Bitcoin Keys

Keys

- Bitcoin private key random 256-bit number
- Public key derived from private key directly
- Address
 - Version = 1 byte of 0 (zero); on the test network, this is 1 byte of 111
 - Key hash = Version concatenated with RIPEMD-160(SHA-256(public key))
 - Checksum = 1st 4 bytes of SHA-256(SHA-256(Key hash))
 - Bitcoin Address = Base58Encode(Key hash concatenated with Checksum)
- You prove ownership of an address by signing using your private key - ECDSA

Transactions

Transactions

- Every transaction has inputs and outputs
- Output credit 100 bitcoins to someone under conditions
 scriptPubKey
- Input spend 100 bitcoins from a previous output by fulfilling the condition - scriptSig
- That is, every input spends a previous output
- Where are the initial Bitcoins to spend from? As we saw in the diagram, mining
- Because the ledger is public i.e. you can see the move of Bitcoins from the miner up to the moment you received them

Me Goals Bitcoin Scripting language

- Overview
 - Me
 - Goals
 - Bitcoin
 - Scripting language
- Scripts in Bitcoin
 - Simple example
 - Standard Scripts
 - Special...

Me Goals Bitcoin Scripting language

So in reality, you can do much more.

- 117 Opcodes (some disabled, some placeholders)
- 1 byte
- Simple language
- No loops (=> no infinite loops)
- Not turing-complete, intentionally

- Stack starts empty
- scriptSig is evaluated
- scriptPubKey is evaluated
- If top of stack is non-zero then the transaction is valid

- Overview
 - Me
 - Goals
 - Bitcoin
 - Scripting language
- Scripts in Bitcoin
 - Simple example
 - Standard Scripts
 - Special...

Stack	scriptSig	scriptPubKey
	5	OP_SUB
	2	

Stack	scriptSig	scriptPubKey
5	2	OP_SUB

Stack	scriptSig	scriptPubKey
5		OP_SUB
2		

Stack	scriptSig	scriptPubKey
3		

- This is actually valid, because the top of the stack is non-zero.
- We could also check the result to verify that we know math.

Stack	scriptSig	scriptPubKey
	5	OP_SUB
	2	3
		OP_EQUAL

Stack	scriptSig	scriptPubKey
5	2	OP_SUB
		3
		OP_EQUAL

Stack	scriptSig	scriptPubKey
5		OP_SUB
2		3
		OP_EQUAL

Stack	scriptSig	scriptPubKey
3		3
		OP_EQUAL

Stack	scriptSig	scriptPubKey
3		OP_EQUAL
3		

Simple example

Stack	scriptSig	scriptPubKey
1 (True)		

• Transaction valid too, and we indeed know to subtract!

- This was easy, but might be hard to do by hand for more complex scripts.
- Luckily, BitPay did an awesome job by developing bitcore.

- > npm install bitcore
- > node

```
var bitcore = require('bitcore');
var interpreter = bitcore.Script.Interpreter();
interpreter.set({script: 'OP_2 OP_1 OP_SUB'})
interpreter.evaluate()
```

- Let's see an interactive step session!
- https://asciinema.org/a/bkznx7286g09jleitqdu641xm

- OK, but on to more honesty. The transaction was not valid.
- There are only a few standard scripts.
- But don't despair arbitrary scripts are still allowed. I'll explain later.

Topic

- Overview
 - Me
 - Goals
 - Bitcoin
 - Scripting language
- Scripts in Bitcoin
 - Simple example
 - Standard Scripts
 - Special...

Standard Scripts

P2PK

scriptSig	scriptPubKey	
<sig></sig>	<pub></pub> pubkey>	
	OP_CHECKSIG	

- https: //asciinema.org/a/82dplmciis24113slxdee5h09
- Not widely used anymore because public key is... public.

P2PKH

scriptSig	scriptPubKey
<sig></sig>	OP_DUP
<pub></pub> pubkey>	OP_HASH160
	OP_EQUALVERIFY
	OP_CHECKSIG

- Most used transaction credit 100 Bitcoins to a hash of a public key.
- Prove you own the address by signing the entire transaction - OP_CHECKSIG.

Multisig

scriptSig	scriptPubKey
OP_0	<m></m>
	
[B sig]	<b pubkey="">
[C sig]	<C pubkey $>$
	<n></n>
	OP_CHECKMULTISIG

- Divide ownership of Bitcoins
- Not widely used. Multisig is implemented as script hash...

Null Data

scriptSig	scriptPubKey	
	OP_RETURN	
	<0 to 80 bytes of data>	

- https: //asciinema.org/a/011b5rtakanx3to351vcdul39
- Can put arbitrary data on Blockchain!
- https://twitter.com/op_return_ack/status/ 705968000688455684
- Open Assets (colored coins) https: //github.com/OpenAssets/open-assets-protocol/ blob/master/specification.mediawiki

P₂SH

scriptSig	scriptPubKey
<additional opcodes=""></additional>	OP_HASH160
<redeemscript></redeemscript>	<hash160(redeemscript)></hash160(redeemscript)>
	OP_EQUAL

Supports arbitrary scripts!

P2SH-based 2-of-3 Multisig

scriptSig	redeemScript	scriptPubKey
OP_0	<op_2></op_2>	OP_HASH160
		<Pub $KeyHash>$
[C sig]	<b pubkey="">	<hash160(redeemscript)></hash160(redeemscript)>
<redeemscript></redeemscript>	<c pubkey=""></c>	OP_EQUAL
	<op_3></op_3>	
	OP_CHECKMULTISIG	

Widely used form of Multisig

Topic

- Overview
 - Me
 - Goals
 - Bitcoin
 - Scripting language
- Scripts in Bitcoin
 - Simple example
 - Standard Scripts
 - Special...

Transaction Puzzle

scriptSig	scriptPubKey
<data></data>	OP_SHA256
	<given_hash></given_hash>
	OP_EQUAL

- https://live.blockcypher.com/btc/tx/ 9969603dca74d14d29d1d5f56b94c7872551607f8c2d6837ab9715c6072
- https://asciinema.org/a/aj92zdz3m61kjkqfg0nghxiq7
- Or as P2SH: https://asciinema.org/a/5sumtxdthpgza5f8z8s1t8jzb
- But this is insecure because anyone can see the solution, since everything is public...

Secure Transaction Puzzle

scriptSig	scriptPubKey
<sig></sig>	OP_SHA256
<pub></pub> pubkey>	<given_hash></given_hash>
<data $>$	OP_EQUALVERIFY
	OP_DUP
	OP_HASH160
	<publication <pre=""><publication< pre=""></publication<></publication>
	OP_EQUALVERIFY
	OP_CHECKSIG

- This is non-standard, of course. But, we can put this script as a P2SH script.
- https://asciinema.org/a/bvk8nockh7dq715qp8avhiw8h

Zero Knowledge Contingent Payment

scriptSig	scriptPubKey
	OP_SHA256
	<y></y>
	OP_EQUAL
	OP_IF
	<seller pubkey=""></seller>
	OP_ELSE
	<block_height +="" 100=""></block_height>
	OP_CHECKLOCKTIMEVERIFY
	OP_DROP
	<buyer pubkey=""></buyer>
	OP_ENDIF
	OP_CHECKSIG

- https://bitcoincore.org/en/2016/02/26/zero-knowledge-contingent-payments-announcement/
- Deposit https://live.blockcypher.com/btc/tx/ 8e5df5f792ac4e98cca87f10aba7947337684a5a0a7333ab897fb9c9d616ba9e
- Spend https://live.blockcypher.com/btc/tx/ 200554139d1e3fe6e499f6ffb0b6e01e706eb8c897293a7f6a26d25e39623fae/

OP_CHECKLOCKTIMEVERIFY

scriptSig	scriptPubKey
	OP_IF
	<now $+$ 3 months $>$
	OP_CHECKLOCKTIMEVERIFY
	OP_DROP
	<lenny's pubkey=""></lenny's>
	OP_CHECKSIGVERIFY
	1
	OP_ELSE
	2
	OP_ENDIF
	<alice's pubkey=""></alice's>
	<bob's pubkey=""></bob's>
	2
	OP_CHECKMULTISIG

- Allows to lock Bitcoins until a specific date!
- https://github.com/bitcoin/bips/blob/master/bip-0065.mediawiki

• At any time:

scriptSig	scriptPubKey
0	
<alice's signature=""></alice's>	
<bob's signature=""></bob's>	
0	

• After 3 months:

scriptSig	scriptPubKey
0	
<alice bob's="" signature=""></alice>	
<lenny's signature=""></lenny's>	
1	

Puzzle time!

```
var bitcore = require('bitcore');
var request = require('request'):
var utxo = {
 'txId': '0c5d827a24b0822abbff73f1adbfd2be7efaf4e368b4baac7e280865eb13f497'.
 'outputIndex' : 1.
 'script' : 'a91431f2ae5b333c56a4f01df6209382ec8f892e4f3687',
 'satoshis': 1000000
ጉ:
//wow can see it here:
//https://live.blockcupher.com/btc/tx/0c5d827a21b0822abbff73f1adbfd2be7efaf1e368b1baac7e280865eb13f197
var address = 'YOUR ADDRESS':
var tx = new bitcore.Transaction().from(utxo).to(address, 900000);
var redeemScript = bitcore.Script.fromASM(')
 OP_SHA256 \
 1bc273366856a5fb0bfd0611f57b7d4ae8e709dbe30fa207729f74716fd4e877\
 OP EQUAL!):
//this is your task! what is the total number of Bitcoins that will
//ever be created, in hex format (don't forget the leading zero!)?
var solutionScript = '':
var scriptSig = bitcore.Script.fromASM(solutionScript + ' ' + redeemScript);
tx.inputs[0].setScript(scriptSig):
var rawTx = tx.toString('hex');
```

```
var pushTx = {
 tx: rawTx
};

//for simplicity, we'll use the awesome BlockCypher API.
//You could also submit this raw transaction using Bitcoin Core.
request({
 url: 'https://api.blockcypher.com/v1/btc/main/txs/push',
 method: 'POST',
 json: true,
 body: pushTx
}, function (err, response, body) {
 if (err) {
 return console.log('Error: ', err);
 }
 console.log(body);
});
```

Special...

Questions?

- kobigurk@gmail.com
- kobigurk.com
- @kobigurk

We are hiring!