Blockchain

Dr. Muhammad Umar Janjua (Cambridge, UK)

Office: 4th Floor(BlockChain Lab)

Email: umar.janjua@itu.edu.pk

Teaching Assistant: Amnah Qamar

Email: msds20062@itu.edu.pk

General:

- Bitcoin: A Peer-to-Peer Electronic Cash System
- SoK: Research Perspectives and Challenges for Bitcoin and Cryptocurrencies

Consensus:

- The Bitcoin Backbone Protocol: Analysis and Applications.
- Bitcoin Backbone Protocol with Chains of Variable Difficulty.
- Analysis of the Blockchain Protocol in Asynchronous Networks. On Trees, Chains and Fast Transactions in the Blockchain.

Tentative research areas/projects

Cryptography:

- On Bitcoin as a public randomness source.
- Distributed Cryptography Based on the Proofs of Work.
- Scalable, transparent, and post-quantum secure computational integrity

Block generation parameters:

- Bootstrapping the Blockchain Directly.
- Speed-Security Tradeoffs in Blockchain Protocols.
- "GHOST": Secure High-Rate Transaction Processing in Bitcoin.
- "PHANTOM": A Scalable BlockDAG protocol.
- Inclusive Block Chain Protocols.
- On the Security and Performance of Proof of Work Blockchains.

Tentative research areas/projects

Tentative research areas/projects

Network:

- The Bitcoin P2P network.
- Empirical Analysis of Denial-of-Service Attacks in the Bitcoin Ecosystem.
- Eclipse Attacks on Bitcoin's Peer-to-Peer Network. Hijacking Bitcoin: Routing Attacks on Cryptocurrencies.

Smart Contracts:

- "Ethereum": A next-generation smart contract and decentralized application platform.
- Fair Two-Party Computations via Bitcoin Deposits.
- Step by Step Towards Creating a Safe Smart Contract: Lessons and Insights from a Cryptocurrency Lab.
- EthIKS: Using Ethereum to audit a CONIKS key transparency log.

Tentative research areas/projects

Stake:

Ouroboros: A provably secure proof-of-stake blockchain protocol

- ALGORAND: The Efficient and Democratic Ledger
- "ByzCoin": Enhancing Bitcoin Security and Performance with Strong Consistency via Collective Signing.
- Cryptocurrencies without Proof of Work

Attack:

- "Selfish Mining": Majority Is Not Enough: Bitcoin Mining Is Vulnerable
- Theoretical Bitcoin Attacks with less than Half of the Computational Power
- Optimal Selfish Mining Strategies in Bitcoin
- Refund attacks on Bitcoin's Payment Protocol
- Low-Resource Eclipse Attacks on Ethereum's Peer-to-Peer Network

Tentative research areas/projects

Proof of work:

- "Proof-of-work": Pricing via processing or combatting junk mail
- Hashcash A Denial of Service Counter-Measure
- Cuckoo Cycle: a memory bound graph-theoretic proof-of-work
- PieceWork: Generalized Outsourcing Control for Proofs of Work

Applications:

- Blockstack Technical Whitepaper
- Storj A Peer-to-Peer Cloud Storage Network
- IPFS Content Addressed, Versioned, P2P File System

Books/ Marks Distribution

Books:

- Bitcoin and Cryptocurrency Technologies (Arvind Narayanan, Princeton University) book online link
- Mastering Bitcoin 2nd Ed(Andreas M. Antonopoulos) book online link
 Course Marks Distribution (Tentative):

Midterm Exam	20%
Quizzes	15%
Assignments/Project(Phases)	30%
Final Exam	35%

Lecture 1

Intro to Crypto and Cryptocurrencies

Slide Credit: Joseph Bonneau (team), Princeton University, US

This lecture

Crypto background hash functions digital signatures ... and applications

Intro to cryptocurrencies basic digital cash

Lecture 1.1: Cryptographic

Hash Functions Hash

function:

takes any string as input fixedsize output (we'll use 256 bits) efficiently computable Security properties: collision-free hiding puzzle-friendly

Hash property 1: Collision-free

Nobody can find x and y such that x != y and H(x)=H(y)

$$H(x) = H(y)$$

Collisions do exist ...

... but can anyone find them? How to find a collision

try 2¹³⁰ randomly chosen inputs 99.8% chance that two of them will collide

This works no matter what H is but it takes too long to matter

Is there a faster way to find collisions?
For some possible H's, yes.
For others, we don't know of one.

roi others, we don't know or one.

No H has been proven collision-free.

Application: Hash as message digest

If we know H(x) = H(y), it's safe to assume that x = y.

To recognize a file that we saw before, just remember its hash.

Useful because the hash is small.

Hash property 2: Hiding

We want something like this: Given H(x), it is infeasible to find x.

easy to find x!

H("heads")

H("tails")

Hash property 2: Hiding

Hiding property:

If r is chosen from a probability distribution that has *high* min-entropy, then given $H(r \mid x)$, it is infeasible to find x.

High min-entropy means that the distribution is "very spread out", so that no particular value is chosen with more than negligible probability.

Application: Commitment

Want to "seal a value in an envelope", and "open the envelope" later.

Commit to a value, reveal it later.

Commitment API

(com, key) := commit(msg)

```
match := verify(com, key, msg)

To seal msg in envelope:
 (com, key) := commit(msg) -- then publish com
To open envelope: publish key, msg
 anyone can use verify() to check validity
```

Commitment API

```
(com, key) := commit(msg)
match := verify(com, key, msg)
```

Security properties:

Hiding: Given com, infeasible to find msg.

Binding: Infeasible to find msg != msg' such that verify(commit(msg), msg') == true

Commitment API

Security properties:

Hiding: Given H(key | msg), infeasible to find msg.

Binding: Infeasible to find msg != msg' such that

H(key | msg) == H(key | msg')

Hash property 3: Puzzle-friendly

Puzzle-friendly:

For every possible output value y, if k is chosen from a distribution with high min-entropy, then it is infeasible to find x such that $H(k \mid x) = y$.

K or Id: puzzle id has to be random, otherwise some one could precompute and cheat. Y as a set. Problem is easy. Y exact, problem maximally hard.

Application: Search puzzle

Given a "puzzle ID" *id* (from high min-entropy distrib.), and a target set Y:

Try to find a "solution" x such that $H(id \mid x) \subseteq Y$.

Puzzle-friendly property implies that no solving strategy is much better than trying random values of x.

SHA-256 hash function

Theorem: If c is collision-free, then SHA-256 is collision-free.

Lecture 1.2: Hash Pointers and

Data Structures hash pointer is:

- * pointer to where some info is stored, and
- * (cryptographic) hash of the info if we have a hash pointer, we can
 - * ask to get the info back, and

* verify that it hasn't changed (compare with ordinary pointer)

key idea:

use case: tamper-evident log

linked list with hash pointers = "block

chain"

detecting tampering

case: tamper-evident log

Just remember the last hashpointer to detect tampering

binary tree with hash pointers = "Merkle tree"

proving membership in a Show O(log n) items

Ignore rest of the tree. Logn items in logn time to verify.

Advantages of Merkle trees

Tree holds many items but just need to remember the root hash

Can verify membership in O(log n) time/space

Variant: sorted Merkle tree can verify non-membership in O(log n) (show items before, after the missing one)

More generally ...

can use hash pointers in any pointer-based data structure that has no cycles

Lecture 1.3:

Digital Signatures

What we want from signatures

Only you can sign, but anyone can verify

Signature is tied to a particular document can't be cut-and-pasted to another doc

API for digital signatures

```
(sk, pk) := generateKeys(keysize)
 sk: secret signing keycan be
 pk: public verification keyrandomized

sig := sign(sk, message) isValid :=
```

algorithms

verify(pk, message, sig)

Requirements for signatures

"valid signatures verify"

verify(pk, message, sign(sk, message)) == true

"can't forge signatures"

adversary who: knows pk

gets to see signatures on messages of his choice can't produce a verifiable signature on another message

Practical stuff...

algorithms are randomized need good source of randomness limit on message size fix: use Hash(message) rather than message fun trick: sign a hash pointer signature "covers" the whole structure Bitcoin uses ECDSA standard

Elliptic Curve Digital Signature Algorithm

relies on hairy math
will skip the details here --- look it up if you care

good randomness is essential foul this up
in generateKeys() or sign() ?
 probably leaked your private key

Lecture 1.4: Public

Keys as Identities

Useful trick: public key

== an identity

if you see *sig* such that *verify(pk, msg, sig)==true*, think of it as *pk* says, "[*msg*]".

to "speak for" *pk*, you must know matching secret key *sk*How to make a new identity

create a new, random key-pair (sk, pk)

pk is the public "name" you can use

[usually better to use Hash(pk)]

sk lets you "speak for" the identity

you control the identity, because only you know *sk* if *pk* "looks random", nobody needs to know who you are Decentralized identity management

anybody can make a new identity at any time make as many as you want! no central point of coordination

These identities are called "addresses" in Bitcoin. Privacy

Addresses not directly connected to real-world identity.

But observer can link together an address's activity over time, make inferences.

Later: a whole lecture on privacy in Bitcoin ...

Lecture 1.5: Simple

Cryptocurrencies

GoofyCoin

Goofy can create new coins

signed by pk_{Goofy}

CreateCoin [uniqueCoinID]

A coin's owner can spend it.

Alice owns it now.

The recipient can pass on the coin again.

double-spending attack

double-spending attack

the main design challenge in digital currency

ScroogeCoin

optimization: put multiple transactions in the same block

CreateCoins transaction creates new coins

transID: 73 type:CreateCoins coins created num value recipient coinID 73(0) 3.2 0 0x... coinID 73(1) 1.4 0x... coinID 73(2) 7.1 0x...

Valid, because I said so.

PayCoins transaction consumes (and destroys) some coins, and creates new coins of the same total value

transID:	73 type:	PayCoins		
consumed coinIDs: 68(1), 42(0), 72(3)				
coins created				
num	value	recipient		
0	3.2	0x		
1	1.4	0x		

7.1

signatures

0x...

		Valid	if
- consumed	coins	valid	

- -- not already consumed,
- -- total value out = total value in, and
- -- signed by owners of all consumed coins

Immutable coins

Coins can't be transferred, subdivided, or combined.

But: you can get the same effect by using transactions

pay out two new coins to yourself

to subdivide: create new trans consume your coin

Crucial question:

Can we descroogify the currency, and operate without any central, trusted party?

Tentative learning Opportunities

What is blockchain?

- What are cryptocurrencies?
- How bitcoin is developed?
- How you can mine yourself?
- Who to develop your own cryptocurrency?
- How you can develop decentralized apps(Dapps)?
- Writing smart contracts
- Research