Fine-Grained, Secure and Efficient Data Provenance on Blockchain Systems

Pingcheng RUAN, Gang CHEN, Tien Tuan Anh DINH, Qian LIN, Beng Chin OOI, Meihui ZHANG

Blockchain Is a Class of Database

Blockchain Basics

- P2P network
 - Asynchronous transaction
- Byzantine environment
 - Mutual distrusting setup
- Distributed ledger
 - Smart contract
- Inherent provenance-preserving
 - ONLY for offline analytical query

contract Token {

} } }

method Transfer(sender, recipient, amount) {

gState[sender] = bal1 - amount; gState[recipient] = bal2 + amount;

bal1 = gState[sender];

if (amount < bal1) {

bal2 = gState[recipient];

Motivation

Expose provenance information to smart contracts both

Efficiently

Securely

Enabler for provenancedependent smart contracts

Enrich the transaction semantics

Provenance-dependent Contracts

Previous transfer precondition:

- Enough balance from the sender
- CURRENT STATE ONLY

New transfer precondition:

- Historical balance > threshold
- Recipient not transacted with certain blacklisted addresses recently
- HISTORICAL STATE & PROVENANCE INFO

```
contract Token {
 method Transfer(sender, recipient, amount) {
 bal1 = gState[sender];
 bal2 = gState[recipient];
 if (amount < bal1) {
 gState[sender] = bal1 - amount;
 gState[recipient] = bal2 + amount;
} }
}</pre>
```

Workarounds

Workaround 1:

- Dump every thing into current state
- Effort-needed, expensive, error-prune

Workaround 2:

- Offline analytics + Online transactions
- Break of serializability
- Transaction-ordering attacks

Workaround 3: Account1_v1: 10

 Minimum system instrumentation

Account1 v2: 20

Account1_v3: 15

Account2_v2: 12

- NOT protocol level (e.g., Hyperledger Fabric v1.0+)
- Data tampering

Holistic Approach:

- Protocol-level enhancement
 - → Secure
- Performance-aware
 - → Efficient

Challenges

NO standardized operations

- With clearly-defined transformation semantics
- E.g
 - Map and reduce in Hadoop
 - Select, join and aggregation in SQL

Byzantine environment

- Tamper evidence
- Integrity proof

Ever-growing ledger

- Gas mechanism
- Verifier's dilemma

Block Structure

Enhancement Basis (Merkle Tree Variants)

Limitation

Latest State only

Tamper evidence

- Succinct digest (root hash)
- Integrity proof (access path)

Account Address and Assoicated Balance in Global State:

Merkle Patricia Trie

<Updated Chaincode ID>_<Key>:

ccid1_k1 ccid2_k1 ccid3_k1 ccid3_k2

Merkle Bucket Tree

LineageChain Overview

Application Layer

Provenance specification

User-defined input-output dependency

Provenance query handler

Blockchain Basics

- P2P network
 - Asynchronous transaction
- Byzantine environment
 - Mutual distrusting setup
- Distributed ledger
 - Smart contract
- Inherent provenance-preserving
 - ONLY for offline analytical query

contract Token {

} } }

method Transfer(sender, recipient, amount) {

gState[sender] = bal1 - amount; gState[recipient] = bal2 + amount;

bal1 = gState[sender];

if (amount < bal1) {

bal2 = gState[recipient];

Application Layer

Provenance specification

User-defined input-output dependency

Provenance query handler

Application Layer

```
contract Token {
 method Transfer(...){...} // as above
 method prov_helper(name, reads, writes) {
 if name == "Transfer" {
 for (id, value) in writes {
 if (reads[id] < value) {</pre>
 recipient = id;
 } else {sender = id; }
 // dependency list with a
 // single element.
 dep = [sender]:
 return {recipient:dep};
method Refund(addr) {
  blk := last block in the ledger
  first_blk := first block in this month
  sum = count = 0;
  while (first_blk < blk) 4
 val, startBlk, txnID = Hist(addr, blk)
 blk = startBlk - 1;
 sum += val;
 count += 1;
  avg = sum / count;
  refund_amount := refund amount based on avg
  gState[addr] += refund_amount;
```


Recipient -> Sender

```
method Blacklist(addr) {
  blk := last block in the ledger
  blacklisted = false;
  iterate 5 times {
 val, startBlk, txnID = Hist(addr, blk);
 for (depAddr, depBlk)
 in (Backward(addr, startBlk))
 or Forward(addr, startBlk)) {
 if depAddr in gState["blacklist"] {
 gState["blacklist"].append(addr);
 return;
 }
 }
 blk = startBlk - 1;
}
```

Execution Layer

Receive

- Contract invocation context
- Provenance specification

Compute

- Transaction results
- Concrete dependency

Prepare Merkle DAG

- Introduce one layer of direction
- Hash reference to encode provenance backward dependency

Execution Layer

Forward tracking

- Problem: Undecided forward dependency during state update

Solution

Lazily store forward dependency on the successor state entry

Storage Layer

• Problem

- Efficient version-based (historical) query for a state ID

Solution:

- Deterministic Append-only Skip List
- Hash-based reference

version numbers of states with identifier
$$k$$
, in which $v_i < v_j$ for all $i < j$. A DASL index for k consists of N linked lists $L_0, L_1, ..., L_{N-1}$. Let v_j^{i-1} and v_j^i be the versions in the

 $(j-1)^{th}$ and j^{th} node of list L_i . Let b be the base number, a system-wide parameter. The content of L_i is constructed as follows: 1) $v_0 \in L_i$

Definition 6. Let $V_k = \langle v_0, v_1, ... \rangle$ be the sequence of

2) Given
$$v_{j-1}^i$$
, v_j^i is the smallest version in V_k such that:

$$\left| \frac{v_{j-1}^i}{b^i} \right| < \left| \frac{v_j^i}{b^i} \right| \tag{5}$$

Evaluation

- MICRO benchmarking (vs. flat storage)
 - Preference to recent version query (with DASL)
 - More efficient BFS enabled by backtrack (with ForkBase)

- MACRO benchmarking (applied to Hyperledger Fabric vo.6 and v1.3)
 - Negligible runtime overhead
 - Tiny proportion of latency
 - Negligible storage overhead
 - >70% of space for blocks
 - 25% for historical states
 - 2~4% for DASL indexes and hash pointers

Performance of Provenance Query

vs. Workaround 2

Compute data provenance offline and conditionally trigger online transaction

Micro Performance of Provenance Query

vs. Workaround 1

Dump everything into the current state

vs. Workaround 3

Use Hyperledger Fabric's built-in HistoryDB

Runtime Overhead

Transaction processing

Hyperledger Fabric vo.6

Hyperledger Fabric v1.3

Storage Overhead

Conclusion

LineageChain

- Enabler for provenance-dependent blockchain applications
- Protocol-level enhancement w.r.t. efficiency and security
- Negligible performance and storage overhead

Key designs

- User-defined dependency specification
- Merkle DAG with dependency tracking
- DASL index to accelerate data provenance query
- Adoption in Hyperledger Fabric (vo.6 & v1.3)

Thank You!