

Proof of Stake

The Role of PoW

- Bitcoin, Ethereum and similar systems are open, permissionless networks
- Anyone can participate
- The system must agree on some "canonical order" of transactions
- Think of this mechanism as being like some kind of "voting"

Sybil attacks

The Role of PoW

- Economic defense against sybil attacks
- Idea: participants prove ownership of \$X worth of computer hardware by running computations on it 24/7 and uploading results to the network
- Computation must be hard to perform, easy to verify

PoS

- Instead of using computation as the limiting economic resource, use digital assets inside the system
 - Ie. bitcoin, ether, or whatever other coin inside the platform
- Proving ownership of digital assets is easy: just sign a digital signature

Chain-based PoS

- Attempts to closely replicate PoW
- Usual algorithm: every coin holder has some chance per second of being assigned the right to create a block
 - Probability is proportional to coin balance

RNG Manipulation

- PoS block maker selection can only be pseudorandom, based on data within the chain?
- Can the RNG be manipulated?
- Idea: predict who will make future blocks if you do A vs
 B. Choose the option that will maximize your future
 revenue, even if its immediate rewards are lower.
- Possibly serious centralization risk

RNG Manipulation

• NXT:

- $\circ s(G) = 0$
- o s(B) = h(s(B.parent) ++ B.parent.proposer)

RANDAO

- o s(B) = h(s(B.parent) ++ B.reveal)
- Reveal must be pre-hash-committed-to
- Low-influence functions (eg. N-block majority rule)

Nothing at stake flaw

Penalty-based PoS

Casper overview

- Deposit + penalty-based proof of stake
- Anyone can join as a validator by submitting a deposit (in ETH)
- Validators are penalized for contradicting themselves
- Heavily based on traditional BFT theory (Lamport, DLS, PBFT, ByzPaxos, etc) but remodeled to be more "chain-based"

Security claims

- The algorithm defines a notion of "finality"; if a block is finalized then it is set in stone in history and we can never go back
- Accountable safety: if two conflicting blocks get finalized, then at least ⅓ of validators may lose their entire deposits
- Plausible liveness: it's always possible to finalize more blocks with ⅔ of validators

Stage 1: Hybrid design

- Miners continue to create proof of work blocks
- Every 100th block is a checkpoint
- Active validators can send "prepare" and "commit" messages on checkpoints

Stage 1: Hybrid design

Justification and Finality

- The genesis is justified.
- If ²/₃ of validators prepare a checkpoint C, all claiming some already justified checkpoint C' as a source checkpoint, then C is justified.
- If C is justified, and ⅔ of validators commit C, then C is finalized.

Slashing conditions

- The protocol defines a set of slashing conditions, which represent actions that a validators is not supposed to do
- Example:
 - Sending a message when you are not supposed to
 - Sending two messages that contradict each other (eg. one votes for A, one votes for B)

Slashing conditions

• If a validator violates a slashing condition, their deposit is deleted.

A slashing condition might look like this:

If a validator sends a signed message of the form

```
["PREPARE", epoch, HASH1, epoch_sourcel]
```

and a signed message of the form

```
["PREPARE", epoch, HASH2, epoch source2]
```

where HASH1 != HASH2 or epoch_source1 != epoch_source2, but the epoch value is the same in both messages, then that validator's deposit is slashed (ie. deleted)

```
Cannot make two prepares in the same epoch
def double prepare slash(validator_index: num, prepare1: bytes <= 1000, prepare2: bytes <= 1000);</pre>
 # Get hash for signature, and implicitly assert that it is an RLP list
 # consisting solely of RLP elements
 sighash1 = extract32(raw call(self.sighasher, prepare1, gas=200000, outsize=32), 0)
 sighash2 = extract32(raw call(self.sighasher, prepare2, gas=200000, outsize=32), 0)
 # Extract parameters
 values1 = RLPList(prepare1, [num, bytes32, bytes32, num, bytes32, bytes])
 values2 = RLPList(prepare2, [num, bytes32, bytes32, num, bytes32, bytes])
 epoch1 = values1[0]
 sig1 = values1[5]
 epoch2 = values2[0]
 sig2 = values2[5]
 # Check the signatures
 assert ecrecover(sighash1,
 as_num256(extract32(sig1, 0)),
 as num256(extract32(sig1, 32)),
 as num256(extract32(sig1, 64))) == self.validators[validator index].addr
 assert ecrecover(sighash2,
 as_num256(extract32(sig2, 0)),
 as_num256(extract32(sig2, 32)),
 as num256(extract32(sig2, 64))) == self.validators[validator index].addr
```

Two slashing conditions

- NO_DBL_PREPARE:
 - CANNOT prepare two conflicting C1, C2 in one epoch
- COMMIT_PREPARE_CONSISTENCY
 - If you prepare in epoch e_p, with source in epoch e_s
 then you cannot commit in any epoch e_c where
 - e_s < e_c < e_p

Formal methods on some PoS stuff

In Paris, I received a description of a distributed consensus mechanism. If the description below looks ambiguous or impenetrable, this post is for you. I banged my head to formal verification tools called <u>Alloy</u> and <u>Isabelle/HOL</u> to clarify my understanding (code).

```
Message types:

* commit(HASH, view), 0 <= view


* prepare(HASH, view, view_source), -1 <= view_source < view

Slashing conditions:

* [i] commit(H, v) REQUIRES 2/3 prepare(H, v, vs) for some consistent vs</pre>
```

Fork choice rule

- PoW: longest chain
- For hybrid PoS, PoW miners following the longest chain does not work

Fork choice rule

- For hybrid PoS, we can create a hybrid fork choice rule, roughly:
 - a. Prefer finalized checkpoints
 - b. Prefer checkpoints that are close to being finalized (ie. have 3/3 prepares and some commits)
 - c. Otherwise, take the PoW longest chain

Dynamic validator sets

How to deal with the possibility of the validator set changing?

A mechanized safety proof for PoS with dynamic validators

I used a theorem prover <u>Isabelle/HOL</u> to check <u>Vitalik's post about a proof-of-stake protocol that uses dynamic validator sets</u>. (If you haven't seen, I did <u>something similar</u> for <u>the simpler proof-of-stake protocol</u> where the validator set is constant.) The proof script is <u>available online</u>.

Dynamic validator sets

- If a validator leaves, they need to wait 4 months before they can recover their deposit
- Waiting period ensures that validators can be held accountable for slashing condition violations

Implementation

- Casper contract (
 https://github.com/ethereum/casper/blob/master/casp
 er/contracts/simple_casper.v.py)
- Casper fork choice rule (work being done on pyethereum)
- Daemon for sending prepares/commits (work being done in python; should be client-agnostic)

Cryptoeconomic analysis

(applies to any PoS)

Attacks

- Finality reversion attack (33%+)
- Going offline (33%+)
- Censorship (51%+)
- Extortion attacks (51%+)
- Discouragement attacks (any %)

Fault categorization

- Outbound message omission
 - "I'm not going to vote"
- Inbound message omission
 - "Vote? What vote? I didn't hear about a vote"
- Equivocation
 - "I vote A!" "I also vote B!"
- Invalid message faults
 - "I vote Harambe!"

Fault categorization

- Uniquely attributable faults
- Non-uniquely attributable faults

Liveness is a non-uniquely-attributable fault

La, la, la, la la... I can't HEAR you!!!

Incentivization vs Niceness

- Penalize attackers: good
- Penalize innocent validators: bad
 - (because otherwise no one will want to validate due to risk)
- This is a tradeoff

Subjective resolution

- If a serious attack happens, we can always resolve it subjectively (UASF, UAHF, etc)
 - Treating the community as a magic oracle that tells us who was the attacker
- But we want to use this as little as possible, as it harms decentralization

Dealing with censorship

Future directions

Future directions

- Continuing to improve incentive structures
- Find a mechanism that combines together benefits of chain-based and BFT-based PoS
- Scalability (sharding etc)
- Speed up block times