Eth 2.0 Testing and Simulation


Hello!

I am Mamy Ratsimbazafy

Part of the Nimbus Eth1 and Eth2 implementer team at Status


"Adolescent Full Mustang"


🧻 @mratsim


@m_ratsim

Where are we?

https://github.com/ethereum/eth2.0-specs

Phase 0

- The beacon chain
- Status:
 - testnets incoming

Responsibilities

- Coordination layer
- Sharding
- Block processing
 - o Proof-of-Stake
 - Managing validators, shards, committees and attestations.
- Additional features
 - Finality
 - RNG
 - Cross-shard communication
 - Eth1 transition

https://github.com/ethereum/eth2.0-specs

Phase 1

- The shard data chains
- Status:
 - Spec written, no implementation started.
- Responsibilities
 - Consensus over the data (e.g. account balance)

Phase 2

- The VM / execution layer
- Status:
 - In discussion (eWASM?)
- Responsibilities
 - Executing transactions (from simple transfers to smart-contracts)

https://github.com/ethereum/wiki/wiki/Sharding-roadmap

Phase 3

Light clients

Phase 4

Cross-shard transactions

https://github.com/ethereum/wiki/wiki/Sharding-roadmap

Phase 5

• Ethereum 2.0 endgame

♦ 16:00 - 16:45 : Ethereum 2.0 End game

- Vitalik Buterin
- Posts
 - Fork-free sharding: https://ethresear.ch/t/fork-free-sharding/1058/
 - A model for tightly coupled sharding plus full Casper: https://ethresear.ch/t/a-model-forstage-4-tightly-coupled-sharding-plus-full-casper/1065
 - In favor of forkfulness: https://ethresear.ch/t/in-favor-of-forkfulness/1225


https://github.com/ethereum/wiki/wiki/Sharding-roadmap

Phase 6

Super quadratic sharding


Phase 6: Super-quadratic or exponential sharding

- Recursively, shards within shards within shards... Again, this may be difficult with the latest spec
 as it uses a beacon chain rather than a contract.
- Load balancing: Wikipedia, search results. Related: History, state, and asynchronous accumulators in the stateless model, State minimized implementation on current evm


Diving into the beacon chain

Credits: Hsiao Wei Wang, Ethereum Foundation


Diving into the beacon chain


https://observablehq.com/@cdetrio/shasper-viz-0-4

Credits: Casey Detrio, Ethereum Foundation

The validator set that makes up the crosslink attestation committee for a shard is a
different set from the validators simply referred to as "shard validators" (i.e. the shard's
block proposers).

legend

- · Beacon chain DodgerBlue, blocks in the center
- . Shard chains AquaMarine, positioned in a circle with the beacon chain in the center
- · Crosslinks blue arrows between beacon blocks and shard blocks
- Finalized blocks Gold. both beacon blocks and shard blocks become finalized after one cycle (still buggy).


legend

- · Beacon chain DodgerBlue, blocks in the center
- · Shard chains AquaMarine, positioned in a circle with the beacon chain in the center
- · Crosslinks blue arrows between beacon blocks and shard blocks
- Finalized blocks Gold. both beacon blocks and shard blocks become finalized after one cycle (still buggy).


Diving into the beacon chain

Credits: Diederik Loerakker, @protolamba


Blast from the past

https://web.archive.org/web/20131219030753/http://vitalik.ca/ethereum.html

In the last few months, there has been a great amount of interest into the area of using the Bitcoin blockchain, the mechanism that allows for the entire world to agree on the state of a public ownership database, for more than just money, Perhaps the first, and oldest, such alternative application is colored coins, which is a protocol that allows users to label specific bitcoins and treat them as assets representing some real world value - whether company shares, collectibles or even existing currencies like gold and USD. A more independent alternative. Biople, also includes the ability to create custom currencies and assets, but adds a decentralized exchange. More recently, Mastercoin has started to go even further, allowing more complex financial contracts such as hedging, trust-free dice rolls, binary options and self-stabilizing currencies - essentially, almost any common financial instrument imaginable. Taken together, all of these projects can be thought of as initial efforts toward a sort of "cryptocurrency 2.0" - they are to Bitcoin what Web 2.0 was to the World Wide Web circa 1995.

At the same time, there has been significant interest in "decentralized autonomous corporations" - autonomous entities that operate on the blockchain in a completely transparent and publicly managed way without any central control whatsoever. Rather than the relationships of the investors, owners and employees of the corporation being mediated by a legal contract or a set of organizational bylaws, the funds and corporate resources are managed directly on the blockchain. However, decentralized autonomous corporations are difficult to implement today, simply because the scripting systems of Bitcoin, and even proto-cryptocurrency 2.0 alternatives like Ripple and Mastercoin, are far too limited to allow the kind of arbitrarily complex computation that DACs require. Although these platforms have begun to offer increasingly complex contracts such as financial derivatives, order matching and trust-free bets, the way that the protocols are set up is inherently limited and closed-ended: each of these use cases is treated as a specific transaction type, not allowing any way for users to build contracts that the developers have not specifically chosen to include.

What this project intends to do is take cryptocurrency 2.0, and generalize it - create a fully-fledged, Turing-complete (but heavily fee-regulated) cryptographic ledger that allows participants to encode arbitrarily complex contracts, autonomous agents and relationships that will be mediated entirely by the blockchain. On-chain currencies, futures contracts, prediction markets, Namecoin-style domain name systems and even provably fair gambling sites will become trivial to implement, existing as simple, hundred-line-of-code contracts on the chain.

dasic Building Blocks

Network: Ethereum will run on its own network with a memory-hard proof of work (not yet released) and a 60-second block time using single-level GHOST (see http://www.cs.huji.ac.il/-av/az/pubs/13/btc_scalability_full.pdf) to improve security and fairness with fast confirmation times. The restriction to single-level is done for simplicity and because a very fast block time is undesirable for other reasons - namely, blocks will potentially take a very long time to evaluate, so high levels of waste are computationally undesirable, and block validation time will be potentially very high variance.

Currency: The Ethereum network includes its own built-in currency, ether. The main reason for including a currency in the network is to serve as a mechanism for paving transaction fees for anti-spam purposes; of the two main alternatives, proof or work and feeless laissez-faire, the former is economically inefficient and unfairly punitive against weak computers and the latter would lead to the network being almost immediately overwhelmed by an infinitely looping "logic bomb" contract. Ethe will have a theoretical hard can of 25128 units (compare 2550.9 in BTC), although not more than 25105 units will be released in the foreseeable future. For convenience and to world future argument, the denominations will be labelled:

2^20: shamir 2^60: finne 2^80: ethe 24100: koblita 2^120: turing

Issuance model: the issuance model will be Quark-like, with 64 ether per block released for 32768 blocks (-3 weeks), reducing by a factor of two every 32768 blocks until finally stabilizing at 1 ether per block. This means that the initial burst supply will be 2-4 koblitz, and from then on 1 koblitz will be released per two years (permanent linear inflation, eventually de facto zero inflation due to currency units being lost).

Transactions: transactions in Ethereum will be simple with one sender one recipient a value a fee and a message consisting of zero or more data items that are inteners in [8 2056 - 1] (ie 32 hyte values). All transactions are valid: transactions where the recipient has insufficient funds simply do nothing. Transactions sent to the zero address (ie. whose hexadecimal representation is all zeroes) are a special type of transaction, creating a "contract"

In deserialized form, a transaction looks as follows

recipient (20 bytes), value (integer) fee (integer),

data item 0 (integer)

signature (65 bytes)

Here is where we get to the actually interesting part of the Ethereum protocol. In Ethereum there are actually two types of entities that can generate and receive transactions: actual people (or hots as countographic protocols cannot distinguish between the two) and contracts. A contract is essentially a piece of code that lives on the Ethereum network, has an Ethereum address and balance, and can send and receive transactions. A contract is "activated" every time someone sends a transaction to it, at which point it runs its code, perhaps modifying its internal state or even sending some transactions, and then shuts down. The "code" for a contract is written in a special-purpose assembly language, executed in a virtual machine consisting of 256 registers, which are not persistent, and 2^256 memory entries, which constitute the contract's permanent state. The design principles behind contracts are as follows

1. Simplicity - the Ethereum protocol should be as simple as possible, even at the cost of some efficiency. Any decent programmer should be able to re-implement it.

2. Computational universality - contracts can execute any function that anyone may want a contract to execute, and conditionally send out money to people based on the result of the calculations

3. Size-universality - contracts can exist for an arbitrarily long period of time and have arbitrarily many participants

4. First class citizen property - contracts can send and receive ether, make transactions (potentially to other contracts), read the state of other contracts and even create other contracts themselves

Pigovian fee regulation - the only mechanism for fighting spam or bloat is fees. You can run an infinite recursion bomb on top of Ethereum for as long as you are willing to keep feeding the contracts to pay for it

5. Everything is a contract - the contract is the basic data type of everything in the Ethereum network, except for ether itself. Want to make your own currency? Set it up as a contract. Want to make an order selling ether in exchange for units of another currency? Set up a contract to do that. Want to make a trust-free bet? Also a contract. Want to set up a full-scale Daemon or Skyner? Well, maybe you might want to have a few thousand interlocking contracts, and be sure to feed them

generously, to do that, but nothing is stopping you. Ultimately, you may wish to even outsource some heavy computation to centralized parties by offering a bounty in the contract, using SCIP to verify the validity of the result; the sky(net) is the limi Examples of what contracts can do

Here are some examples of how a contract might work, written in high-level pseudocode:

1) Simulate an entire currency as a single contract. This is surprisingly easy to implement: the idea is that sending currency units requires sending a transaction to the contract with data item 0 as the recipient and data item 1 as the value. For a transaction to be valid, it must send 200000 finney to the contract in order to "feed" the contract (as each computational step after the first 16 for any contract costs a small fee)

if tx.value < 200000 finney: exit if memory[1898]:

from = tx sender value = tx.data[1]

Basic Building Blocks

Network: Ethereum will run on its own network with a memory-hard proof of work (not yet released) and a 60-second block time using single-level GHOST (see http://www.cs.huji.ac.il/~avivz/pubs/13/btc scalability full.pdf) to improve security and fairness with fast confirmation times. The restriction to single-level is done for simplicity and because a very fast block time is undesirable for other reasons - namely, blocks will potentially take a very long time to evaluate, so high levels of waste are computationally undesirable, and block validation time will be potentially very high variance.

Currency: [...]

Issuance model: [...]

Transactions: transactions in Ethereum will be simple, with one sender, one recipient, a value, a fee and a message consisting of zero or more data items that are integers in [0 ... 2^256 - 1] (ie. 32 byte values). All transactions are valid; transactions where the recipient has insufficient funds simply do nothing. Transactions sent to the zero address (ie. whose hexadecimal representation is all zeroes) are a special type of transaction, creating a "contract".

Beacon chain spec - initial commit

https://ethresear.ch/t/convenience-link-to-casper-sharding-chain-v2-1-spec/2332

Full Casper chain v2 (Note: this is -70% complete) Main chain changes • On the main chain there exists a contract: this contract allows you to deposit 32 ETH: the deposit function also takes as arguments (i) validation code (bytes) (ii) return shard id (int) (iii) return addr (address) and (iv) randao commitment (bytes32) . Main chain clients will implement a function, prioritize (block hash, value). If the block is available and has been verified, sets its score to the given value, and recursively adjusts the scores of all descendants. There exists a beacon chain, where each block header contains the following fields · parent hash (bytes32); self-explanatory . Skin count (int) is this block a zero-skin block one-skin block etc etc . randao_reveal (bytes32): the RANDAO reveal value (see below) · attestation_bitmask (bytes): a bitmask specifying which of the validators in the committee have made signatures . attestation_aggregate_sig (bytes): the aggregate signature corresponding to the attestation . ffg signer list (bytes): a list of indices specifying which validators are making FFG votes . ffg_aggregate_sig (bytes): the aggregate signature for FFG votes main chain ref (bytes32); a reference to a main chain block; must have height 0 mod 100 . state root (bytes32): the beacon chain's state root . height (int); block height . sig (bytes): self-explanatory The beacon chain has the following state variables: · validators: {pubkey: bytes, return addr: address, return shard: int, randao commitment: bytes32, end dynasty: int}[int] pending_validators: {pubkey: bytes, return_addr: address, return_shard: int, randao commitment: bytes32, start dynasty: int}[int] · current dynasty: int • global_randao: bytes32 · last justified epoch: int · current_checkpoint: bytes32 · validator balances: bytes4[] validator_voted: bool[] · validator total vote: int . total_skip_count (int): total number of skips . total deposits (int); total number of skips We define the algorithm QUICK SAMPLE as follows. The inputs are a 32 byte hash Seed, a data length n and a count C; the goal is to output a list of c integers in 0 . . . n-1 which represent randomly sampled elements of n. • Let k be the smallest value such that 256**k >= n. • Initialize o = [], source = seed, pos = 0. While len(n) < c repeat the following three steps: • If pos + k > 32, set source = blake2s(source) and pos = 0. • Treat source[pos: pos+k] as a big-endian integer and call it m. If n * (floor(m / n) + 1) > 256**k, continue without doing anything. Otherwise, append m % n to o. • Set pos += k • Return O The following algorithm is used to verify block headers. . Check that the parent has already been verified. If not, put it in a queue and wait for the parent to be verified. Let expected_time = GENÉSIS_TIME height * 2 + total_skip_count * 8. Check that the local time exceeds expected time; if not, put it in a queue and wait until local time reaches that value. . Verify that main_chain_ref is either (i) the same as the parent, or (ii) a descendant of the main_chain_ref of the parent which has height mod 100, and which has already been processes . Verify that height equals the parent's height plus 1 Now signature and committee checks: •Letcommittee_size = floor(len(validators) / 100).Letindices = QUICK_SAMPLE(global_randao, n, committee size + skip count + 1), and let expected signer index = indices[committee size + Check that sha3(randao_reveal) == validators[expected_signer_index].randao_commitment

```
. Verify sig against validators [index]. pubkey and the hash of the header without the sig

 Let the attestation committee be indices[:committee size].

 • Let ones count equal the number of 1 bits in the attestation aggregate sig. Check that ones count * (1.5 +
 skip count) >= committee size.
 • Verify that len(attestation_bitmask) (in bytes) equals ceil(committee_size / 8). Treat the attestation_bitmask
 as a bitfield, representing the subset of the committee that is included in the attestation aggregate sig. Check that bits with
 indices outside the committee (there are min 0, max 7 such bits at the end) are all set to 0. Verify that the
 attestation aggregate sig is a valid aggregate signature of the parent block hash for those validators.
Now Casper FFG cycle related operations, only if height % 100 == 1:
 • Say that the previous epoch is justified if validator_total_vote >= total_deposits * 2/3.
 • Say the current epoch equals floor(height / 100) + 1

 Use REWARD PENALTY ALGO (not yet specified) to determine the voter reward and nonvoter penalty values for the last epoch.

 using total_deposits as input.
 . Go through all active validators; if they voted in the last epoch, increase their balance by voter reward, otherwise decrease it by
 nonvoter penalty. If any validator's deposit size falls below 20 ETH, set their end dynasty to equal current dynasty + 1
 • If the last justified epoch equals the current epoch minus 2, and the previous epoch is justified, then set dynasty += 1.
 and go through all validators in the pending gueue; if any of them specify start dynasty equal to or less than the current dynasty.
 then move a maximum of len(validators) / 50 to the active validator set, and add 32 ETH * the number added to
 total deposits

 If the previous epoch is justified, set last justified epoch = current epoch - 1

 • Set the validator voted array to all zeroes, with length ceil(len(validators) / 8). Set validator total vote to 0.
Now the Casper FFG cycle related operations for every block:
 . For all validators that voted.
```

• If the main chain ref is a new value, for every deposit made in the main chain segment between the new main chain ref and the

old one, add a validator to the pending validators set, using current epoch + 2 as the start epoch.

Verify that the post-state-root matches.

• Set total skip count += skip count

• Set global randao = xor(global randao, randao reveal)

Now some state transitions:

Life of a beacon chain implementer


June-Sept 2018 - The HackMD + ethresear.ch period


Life of a beacon chain implementer


Sept 2018-Feb 2019 - Living commit by commit


Life of a beacon chain implementer

Feb 2019-Present - Spec releases!


Specs

- "Trivial" bugs (off-by-one)
- Edge cases (genesis, forced exits)
- Vulnerabilities (DOS attacks)
- Underspecification & interoperability (crypto & serialization)
- Slowness (shuffling)
- Incentives / Game Theory

Implementation

- Overflow/underflow
- Slowness (using naive spec algorithm)
- Spec miscomprehension
- Vulnerabilities
- Implementation "details"

Focus on implementation "details"

Cryptography	P2P Networking	Consensus
	Signature aggregation	Sync
	Carialization	State transition
	Serialization	นนทรเนอก

Practical case - shuffling

What Change get_shuffling (...) so it gives shuffles using an index of active_valida

value of active validator indices. Why The following fails with a IndexError: list inde

Code	0	73 issues in ethereum/eth2.0-specs	Pamaya Pagard guffiy
Commits Issues Wikis	3 3	Use custom types in data structures Opened by Nashatyrev 9 days ago - 4 comments	Remove Record suffix no, get_shuffling just returns the shuffling split across slots, get_shard_committees_at_slot returns an array of arrays of (validators, shard) tuples. Arguably, the naming and return value of these Opened by sifnoc on Jan 13 - 24 comments
States Closed Open	65 8	fix committee assignment bugs 2 bugs: - We were modifying current_shuffling_epoch and then calling get_current_epoch_committee_count expecting that it was still getting the comm value of . Opened by dinho 2 days ago - 5 connents	Keep latest 2^n RANDAO mixes in the state Also ensures that we have the seed of the current shuffling in state. Right now, we discard the current shuffling seed immediately after performing the shuffling. Not very friendly for reconstructing the shuffling outside the specific state transition. Opened by JustiniDrake on Dec 12, 2018 - 4 comments
		[WIP] Break up crosslink_committees_at_slot should we add an assert to check shuffling_epoch out of bound condition? ass get_previous_epock(state) <= shuffling_epoch <= get_current_epoch(state)+1 Opened by diptea 7 hours age +8 comments	ert \ "proposer_slots" -> "proposer_nonce" #493 Opened by paulhauner on Jan 24 - 1 comment
		committee shufflings take at least 2 epochs to change waldating and not all shards are represented in each shuffling) This slows activations and exits by a factor of 2. Opened by diffus on Jun 14-3 comments	RFC: drop shard_and_committee_for_slots from state #191 Opened by ametheduck on Nov 29, 2018 • 4 comments
		Light client proposal, maintained similarly to the randao roots - To compute the seed used in get_sha3(get_randao_mixisfolt), get_active_index_root(slot)) where get_active_index_proposed by voluterin on Jan 17 - 3 comments.	
		get_crosslink_committees reads previous_seed during genesis_epoch Problem Summary During GENESIS_EPOCH, get_crosslink_committees_at_st state previous_shuffling_epoch when epoch == current_epoch. Detail	initial assignment of 'state.persistent_committees' #238 Issue We are currently assigning state.persistent_committees as a admffling of ValidatorRecords rather than just validator_indices persistent_committees=split(shuffle(initial_validator_registry Opened by diviso on Dec 5, 2018 - 5 comments
		get_crosslink_committees_at_slot(,) first Opened by paulhauner 13 days ago The state of	Remove MIN_VALIDATOR_REGISTRY_CHANGE_INTERVAL in times of non-finality (attacks, short range forks, etc), I worry we end up making the shuffling extremely subjective and ultimately an attack vector. (for example: easier to construct reasonable looking blocks when the proposer for that stot is not entirely certain)

Opened by vbuterin on Dec 19, 2018 • 5 comments

assertion in 'get active index root' too strong Issue In validator registry and shuffling seed data we set state current calculation epoch = next epoch and then do state.current_epoch_seed = generate_seed(state, state.current_calculation_epoch ... Opened by dirtwo on Jan 29 Delay exits with penalty #350 Delaying exits with penalty by 1+epsilon epochs ensures that self-slashing single validators does not change the shuffling for the next epoch and so cannot (normally) be used as a way of manipulating the shuffling. Opened by vbuterin on Dec 21, 2018 • 8 comments Introduce swap-or-not shuffle See #563 for discussion. Here is a more efficient implementation for shuffling an entire set; it can live here until we come up with an explicit "efficient implementation" doc: def shuffle ... Opened by vbuterin 23 days ago • 20 comments Mitigating attacks on light clients ... shuffling. Note that alternative shuffling algos do not fix this problem, because the step of filtering out inactive validators still requires a pass through the entire validator set. Second, it is ... Opened by vbuterin on Jan 7 • 8 comments helpers and notes for shuffling lookahead beacon chain spec changes: - update get crosslink committees at slot to be able to get potential committees for slots from the next epoch, add registry change param to get next epoch committees ... Opened by dirtwo on Jan 30 • 7 comments Possible alternative numer-theoretic shuffling algorithm #323 Motivation Construct a shuffling algorithm where you can compute the value in the shuffled list at any specific position relatively cheaply without computing all of the other values at the same time ... Opened by vbuterin on Dec 14, 2018 • 13 comments non-determinism in **shuffling** from 'SEED LOOKAHEAD' Issue shufflings are calculated using a seed from SEED LOOKAHEAD slots ago

get_shuffling (state.latest_randao_mixes[(state.slot - SEED_LOOKAHEAD) %

LATEST_RANDAO_MIXES_LENGTH ...

Opened by djrtwo on Jan 7 * 3 comments

Practical case - shuffling

- Understanding the shuffling algorithms
- Determinism issues
- Attack vector concerns
- Performance concerns (light clients)
- Out-of-bounds bugs (in the specs not even in implementations)

And we have 9 teams, each implementing their own clients.

Why so many clients at launch?

Unlike Eth 1.0


Client implementations

Artemis (ConsenSys, Java)

https://github.com/PegaSysEng/artemis

Harmony (Harmony, Java)

https://github.com/harmony-dev/beacon-chain-java

Lodestar (ChainSafe System, Typescript / Javascript) Trinity (Ethereum Foundation, Python)

https://github.com/ethereum/trinity

Lighthouse (Sigma Prime, Rust)

https://github.com/sigp/lighthouse

Nimbus (Status, Nim)

https://github.com/status-im/nim-beacon-chain

Prysm (Prysmatic Labs, Go)

https://github.com/prysmaticlabs/prysm

Shasper (Parity Technologies, Rust)

https://github.com/paritytech/shasper

https://github.com/ethereum/trinity

Yeeth (ZK Labs, Swift)

https://github.com/yeeth/BeaconChain.swift

What do we do?


Common testing repositories

- https://github.com/ethereum/eth2.0-tests/
 - Handcrafted and generated test vectors
- https://github.com/ethereum/eth2.0-test-generators
 - Generate test vectors using Trinity reference implementation

Status: test vectors for "relatively" stable and self-contained part of the spec

- Crypto: BLS signatures
- Shuffling
- Serialization

- A test repo that can be submoduled is good
- Having no comment (json) in test files is bad
- Having an insane amount of lines of code to review is worse


github.com/ethereum/tests/pull/511/files


This page is taking way too long to load.

Sorry about that. Please try refreshing and contact us if the problem persists.

Coming soon

More unit tests

- Merkle tree hashing
- Fork choice (proof-of-stake)
- Beacon state "god object"

Client-specific testnets

TODO - cross-client testnet

Pending - wire protocol:

https://github.com/ethereum/eth2.0-specs/issues/593

Libp2p interop framework:

https://github.com/libp2p/interop#interoperability-tests-for-libp2p

Sharding P2P POC:

https://github.com/ethresearch/sharding-p2p-poc/tree/master/docs

Ethereum sharding P2P requirement

What does a node in the sharding p2p network need?

- . A node should be able to subscribe to multiple shards simultaneously
- . A node should be able to jump(i.e., unsubscribe A and then subscribe B) between shards with low latency

Design

In the current stage, we are building a gossip layer on top of a PubSub system. The basic concept is that every shard is oneto-one mapped to a topic in the PubSub and every node will subscribe to the topics they are interested in. NOTE: To avoid adding too many details in this documentation, please refer to PubSub documents for basic understanding about what a topic is and how publishing/subscribing works.

- . If a node wants to publish shard-specific messages, it publishes them to the topic corresponding to that shard.
 - E.g. We can agree on using the topic "Shard_9_collation" as the topic for the collation messages in shard 9. In this
 manner, collations in shard 9 are published to that topic, and nodes subscribing that topic will get the published
 collations.
- A node interested in a shard subscribes to the topic corresponding to that shard, in order to receive messages regarding
 the shard.

Simulations

Kinds of simulations for Eth 2.0

- High-level overview
- Full simulation with a real client (coming soon™)
- Sharding simulations
- Consensus simulations

Some are in color;)


Simulation - High-Level Overview


https://observablehq.com/@cdetrio/shasper-viz-0-4

Credits: Casey Detrio, Ethereum Foundation

The validator set that makes up the crosslink attestation committee for a shard is a
different set from the validators simply referred to as "shard validators" (i.e. the shard's
block proposers).

legend

- · Beacon chain DodgerBlue, blocks in the center
- . Shard chains AquaMarine, positioned in a circle with the beacon chain in the center
- · Crosslinks blue arrows between beacon blocks and shard blocks
- Finalized blocks Gold. both beacon blocks and shard blocks become finalized after one cycle (still buggy).


legend


- · Beacon chain DodgerBlue, blocks in the center
- . Shard chains AquaMarine, positioned in a circle with the beacon chain in the center
- · Crosslinks blue arrows between beacon blocks and shard blocks
- Finalized blocks Gold. both beacon blocks and shard blocks become finalized after one cycle (still buggy).


Simulation - Consensus

https://github.com/leobago/shardSim

Credits: Leo Bautista Gomez - Barcelona Supercomputing Center


Available research simulators

- Jannik Luhn https://github.com/jannikluhn/sharding-netsim (sharding)
- Leo Bautista Gomez https://github.com/leobago/shardSim (consensus)
- EF + libp2p + Whiteblock https://github.com/ethresearch/sharding-p2p-poc (sharding)
- Consensys https://github.com/ConsenSys/wittgenstein (consensus)
- Protolambda https://github.com/protolambda/lmd-ghost (consensus)
- Vitalik
 - https://github.com/ethereum/research/tree/master/clock_disparity
 - https://github.com/ethereum/research/tree/master/ghost
- Whiteblock https://github.com/zscole/nonce (whole blockchain, needs client)

And all client teams coming soon™

Looking for a place to start?


The phase 0 spec (even not fully polished) is slick!

10 ETH bounty to the first person to write in Go (MIT license) the full state transition function (BeaconState, BeaconBlock) -> (BeaconState, Error) in 1,024 lines or less.


Thank you!