

Course II:

DeFi Primitives

4. Joining the World of DeFi

(ii) Blockchain Tech Big Picture b) Addresses

Tech Big Picture

Key ingredients

• Public Address: This is either identical to the public key (e.g., Ethereum)

or a function of the public key (e.g., Bitcoin).

QR code representation of the address 1MZhiFUaJSLpUyrCj8de7d5UMvZLtyuulz

Public Addresses

- Bitcoin and Ethereum uses Elliptic Curve Digital Signature Algorithm* (ECDSA) for signing transactions.
- Here are the steps.
- We first generate a private key which is 256 bits (64 hex/32 bytes).
- We use ECDSA to derive a 512 bit public key. The private and public keys are known as the "key pair".
- You can sign transactions with the private key
- Anyone with your public key can verify the signature is valid
- The Bitcoin and Ethereum addresses are linked to these keys

Ethereum

- Generate a key pair
- Public key is 512 bits (128 hex characters/64 bytes)
- Hash with Keccak-256 the public key (64 hex characters/32 bytes)
- Take last 40 hex characters (20 bytes) as your public address
- When prefixed with '0x' it becomes 42 hex characters

For a given private key, p_r , the Ethereum address $A(p_r)$ (a 160-bit value) to which it corresponds is defined as the right most 160-bits of the Keccak hash of the corresponding ECDSA public key:

$$A(p_r) = \mathcal{B}_{96..255} \big(\text{KEC} \big(\text{ECDSAPUBKEY}(p_r) \big) \big)$$

Ethereum

My public address is:

0xff65F352156D2c69F9AbbF1AEF18E6d85314Ecce

Ox precedes the public key

Ethereum

Private key

f8f8a2f43c8376ccb0871305060d7b27b0554d2cc72bccf41b2705608452f315

Public key (04 prepended)

046e145ccef1033dea239875dd00dfb4fee6e3348b84985c92f103444683bae07b83b5c38e5e2b0 C8529d7fa3f64d46daa1ece2d9ac14cab9477d042c84c32ccd0

Keccak-256 of public key (remove the 04)*

2a5bc342ed616b5ba5732269001d3f1ef827552ae1114027bd3ecf1f086ba0f9

Last 40 hex (20 bytes) and prepend with 0x

0x001d3f1ef827552ae1114027bd3ecf1f086ba0f9

Bitcoin addresses have more steps but the idea is very similar

1. Start with private ECDSA key

18E14A7B6A307F426A94F8114701E7C8E774E7F9A47E2C2035DB29A206321725

2. Take public key generated with it*

0450863AD64A87AE8A2FE83C1AF1A8403CB53F53E486D8511DAD8A04887E5B23522CD470243453A299FA9E77237716103ABC11A1DF38855ED6F2EE187E9C582BA

3. Perform SHA-256 on public key

600FFE422B4E00731A59557A5CCA46CC183944191006324A447BDB2D98D4B408

4. Perform RIPEMD-160 hash on the result of SHA-256

010966776006953D5567439E5E39F86A0D273BEE

5. Add version number byte in front of RIPEMD-160

00010966776006953D5567439E5E39F86A0D273BEE

6. Perform SHA-256 on extended RIPEMD-160

445C7A8007A93D8733188288BB320A8FE2DEBD2AE1B47F0F50BC10BAE845C094

7. Perform SHA-256 on the previous SHA-256

D61967F63C7DD183914A4AE452C9F6AD5D462CE3D277798075B107615C1A8A30

8. Take first 4 bytes of 2nd SHA-256 (address checksum)

D61967F6

9. Add 4 checksum bytes to extended RIPEMD-160 in stage 5 (25 byte bitcoin address)

00010966776006953D5567439E5E39F86A0D273BEED61967F6

10. Convert to base58 (upper and lower case letters, numbers, excluding 0,O,I,I)

16UwLL9Risc3QfPqBUvKofHmBQ7wMtjvM

This is the bitcoin address.