Monero Bulletproofs+ Security Audit

Version 1.1

February 13, 2021

Prepared for:

Monero Research Lab

Prepared by:

Suyash Bagad Omer Shlomovits

Claudio Orlandi

ZenGo X

© ZenGo X

Prepared by ZenGo X for Monero Research Lab. Portions of this document and the templates used in its production are the property of ZenGo X and cannot be copied (in full or in part) without ZenGo X permission.

While precautions have been taken in the preparation of this document, ZenGo X the publisher, and the author(s) assume no responsibility for errors, omissions, or for damages resulting from the use of the information contained herein.

Contents

1	Executive Summary	3
	1.1 Scope	3
	1.2 Key Findings	4
2	Context	5
	2.1 Role of Bulletproofs+ in Monero	5
3	Paper Review	7
	3.1 Summary of the Review	7
	3.2 On Proof Malleability and Transferability	8
	3.3 On the correctness of Proofs	8
4	Code Overview	10
	4.1 Notation	10
	4.2 Prover's Algorithm	12
	4.3 Verifier's Algorithm	17
5	Vulnerabilities	24
	5.1 Missing 'point at infinity' check on group elements	24
	5.2 Missing check if challenge 'e' is 0	25
6	Weaknesses	27
	6.1 Inconsistency in verifier transcript computation	27
	6.2 Incomplete condition for checking 'power of two'	27
	6.3 Input parameter edge case consideration in vector_of_scalar_powers()	28
	6.4 Redundant Assertions	
	6.5 Caution on usage of amount commitments outside Bulletproofs+	30
7	Code Improvements	31
	7.1 Reduction in multi-scalar multiplications relevant to amount commitments	31
	7.2 Reduction in field multiplications in compute_LR()	32
	7.3 Redundant loop and copy before inner-product rounds	33
\mathbf{R}	ferences	34

Contents 2

1 Executive Summary

The Monero Research Lab announced [11] the implementation of Bulletproofs+ [5], a zero-knowledge proving system set to be used for range proofs in Monero. The Bulletproofs+ framework is planned to replace the existing Bulletproofs zero-knowledge proving system for range proofs. The Bulletproofs+ protocol ensures smaller proof sizes, faster proof generation as well as faster verification with aggregation of multiple proofs. This would result in lighter transactions on the Monero blockchain, faster generation in wallets and also enable faster verification on the end of the network participants.

This report describes the results of the security assessment of Monero's implementation of Bullet-proofs+ by ZenGo X. The review of Monero's Bulletproofs+ was conducted between January 17 and February 13, 2021¹ for a total of 40 man-days of study.

1.1 Scope

We perform a cryptographic and security assessment of the Bulletproofs+ protocol specific to the Monero blockchain. The goal of this audit was to assess the readiness of Monero's implementation of Bulletproofs+ as a drop-in replacement to the existing range proof protocol Bulletproofs in Monero. We covered the following points as a part of the audit:

- 1. A full review of the e-print (url: https://eprint.iacr.org/2020/735, version: 17th June, 2020) of the paper with focus on the soundness of the scheme. Note that at the time of writing this report, the paper is not yet published in a peer-reviewed conference or journal.
- 2. Verifying that the implementation correctly reflected the prover and verifier algorithms described in the original e-print and finding vulnerabilities by code review, manual testing and fuzzing. In particular, we focused on checking if the code:
 - (i) allows an attacker to generate a false proof that the verify algorithm deems as correct,
 - (ii) leaks any information to an attacker from examining the proof(s) generated by honest prover(s),
 - (iii) behaves correctly from a logical and an implementation point of view, including the underlying elliptic curve arithmetic used.

The details of the review target are:

Language C++

Repository https://github.com/SarangNoether/monero

Branch bp-plus

Commit 7f964dfc8f15145e364ae4763c49026a3fab985d

Files src/ringct/bulletproofs.h, src/ringct/bulletproofs.cc,

test modules and other relevant files in the directory src/ringct

We also used an independent Rust implementation [8] of the Bulletproofs+ protocol from the original authors of the paper to provide an extra layer of validation. Although the Monero implementation greatly differs from the authors' Rust implementation attributing to some key optimisations, the core algorithms in both the implementations are similar. A notable difference, however, is that the Rust implementation's verification only verifies aggregated range proofs while the Monero implementation supports batched verification of multiple aggregated range proofs. ²

¹Note that we are releasing the first version of this report on February 10, 2021. Final version is planned to be released on February 17, 2021.

²By aggregated range proof, we mean a single BulletproofPlus proof for proving that multiple amounts lie in the range $[0, 2^{64} - 1]$. By batch verification, we mean multiple individual BulletproofPlus proofs to be verified using a single multi-sclar multiplication.

1.2 Key Findings

We summarise the issues we found in the following table. Overall, the code is well documented and very closely follows the structure of the Bulletproofs implementation for Monero. Because the formulation of Bulletproofs+ is based on Bulletproofs, there are notable similarities in both of their implementations. We have analysed the Bulletproofs audit reports [13, 15] and ensured that the issues from Bulletproofs relevant to Bulletproofs+ have been taken care of. As an outcome of this audit, we did not find any critical issues and none of the high-severity issues were discovered to be practically exploitable. Further, we have also suggested some performance improvements which could speed up proof generation and verification.

Class	Issue	Severity	Difficulty to trigger	Difficulty to exploit
phy	Missing 'point at infinity' check on the group elements of a BulletproofPlus proof after scalar multiplication by 8. (§ 5.1)			
Cryptography	Inconsistency in verifier transcript computation: verifier challenges should be computed after multiplication of group elements by 8. (§ 6.1)			Unknown
	Caution on usage of amount commitments $\mathbf{V} \in \mathbb{G}_l^m$ outside Bulletproofs+. (§ 6.5)			Unknown
	Missing check if challenge 'e' is zero. (§ 5.2)			Unknown
lidation	Incomplete condition for checking 'power of two' in a couple of helper functions. (§ 6.2)			Unknown
Data validation	Input parameter validation in vector_of_scalar_powers(); an error must be thrown if the parameter $n=0$. (§ 6.3)			Unknown
	Redundant assertions in some places which should either be changed or removed. (§ 6.4)		NA	Unknown
Index: Critical High Medium Low Inform				nformational

We classify the concerns emerged from the evaluation work into three categories:

- Vulnerabilities (§ 5): These are critical or high-severity bugs which should be fixed in priority.
- Weaknesses (§ 6): We refer to issues that would not result in breaking of the system but consist of insufficient input validation or lack of consideration of all edge cases, as weaknesses.
- Improvements (§ 7): These are findings which would lead to a better and modular code base, they consist of some simplifications and some performance improvements.

Note: The references for the Straus, Pippenger and scalar inversion algorithms were absent in the codebase.

2 Context

On December 18, 2020, Dr. Sarang Noether of the Monero Research Lab announced the completion of Bulletproofs+ implementation for Monero in the Monero Research Lab's IRC channel [12]. Following, the authors submitted a Community Crowdfunding System (CCS) proposal on December 22, 2020 to audit the Bulletproofs+ implementation [1], which was accepted on January 15, 2020 by Monero Research Lab. The proposal was subsequently funded by the community in a couple of days and the audit process began on January 17, 2020.

2.1 Role of Bulletproofs+ in Monero

Bulletproofs+ is a zero-knowledge range proof protocol which builds on the Bulletproofs protocol. It does not require any trusted setup similar to that of Bulletproofs. Using Bulletproofs+, we can prove that an integer $a \in \mathbb{Z}_p$ lies in a finite range of the form $[0, 2^n)$, where \mathbb{Z}_p is a finite field with a prime order p. The key idea of both Bulletproofs+ and Bulletproofs is proving that a given integer can be represented in a maximum of n bits and each of those n bits is either 0 or 1. Bulletproofs uses the inner product argument to construct a range proof. An inner product argument proves the knowledge of two vectors $\mathbf{a}, \mathbf{b} \in \mathbb{Z}_p^n$ given the following

- (i) vector commitment to them $V = g^{\alpha} \cdot \mathbf{g}^{\mathbf{a}} \cdot \mathbf{h}^{\mathbf{b}} \in \mathbb{G}_{l}, \mathbf{g}, \mathbf{h} \in \mathbb{G}_{l}^{n} \text{ and } \alpha \in \mathbb{Z}_{p}, g \in \mathbb{G}_{l}^{3}$
- (ii) inner product $c = \langle \mathbf{a}, \mathbf{b} \rangle \in \mathbb{Z}_p$

where \mathbb{G}_l is the prime order group and we assume that the discrete logarithmic relation between the elements of \mathbf{g} and \mathbf{h} is unknown. On the other hand, Bulletproofs+ uses a weighted inner product argument of the form $c = \langle \mathbf{a}, \overrightarrow{y}^n \circ \mathbf{b} \rangle$ where $\overrightarrow{y}^n = (y, y^2, \dots, y^n), y \in \mathbb{Z}_p$. Using the weighted inner product argument, Bulletproofs+ succeeds in reducing the proof size of Bulletproofs by 3 elements, i.e. for a 64-bit range proof, a Bulletproofs+ proof is about 15% smaller than that of a Bulletproofs proof.

In the context of Monero, the input and output amounts are hidden in Pedersen commitments, so its necessary for the owners to prove that the amounts hidden in those commitments are in the range $[0, 2^{64} - 1]$. This ensures that the user cannot create funds out of thin air by wrapping around the amount modulo p and balancing the input-output amounts in a malicious way. Currently, in Monero, a single aggregated Bulletproofs proof is used to prove that every output in a transaction hides an amount in the range $[0, 2^{64} - 1]$. For every transaction, irrespective of the number of outputs created, Bulletproofs+ would require 96 bytes lesser than that of Bulletproofs. For the most common 2-output transactions seen in Monero, the following table shows the proof size improvements.

Spent inputs	Current size	New size	% Reduction
1	1.42 kB	1.33 kB	6.6%
2	1.92 kB	1.83 kB	5.1%

Table 1: Proof size benefits of Bulletproofs+

Moreover, the proof generation and verification of Bulletproofs+ is also faster than that of Bulletproofs. Bulletproofs+ proofs are generated with a 10% speedup as compared to that of Bulletproofs. Proofs are generated typically in a user's wallet and so do not directly affect the computation on the blockchain. In spite of this, faster proof generation reduces computation overhead in the wallets and helps faster transaction creation.

2 Context 5

 $^{^{3}}$ We have used multiplicative notation for group operations here for brevity. In the following chapters, we use the usual additive notation.

Proof verification times are more crucial because the proofs need to be verified on-chain by miners and other network participants. Bulletproofs+ proof verification is marginally faster than Bulletproofs for single amount range proofs. However, similar to Bulletproofs, multiple Bulletproofs+ proofs can be verified in batches much more efficiently than doing so individually. The following table shows the percent reduction in verification time between the Bulletproofs and Bulletproofs+ algorithms for proofs comprising different numbers of outputs [11].

Outputs per proof	Single proofs, % faster	Batched proofs, % faster
2	1.5%	5.3%
4	0.5%	9.2%
8	1.6%	9.2%
16	0.9%	10.8%

Table 2: Verification speedup of Bulletproofs+ over Bulletproofs

The proof size directly impacts the space used on the blockchain while the verification times greatly affect on-chain computation. We see that the proof size reduction as well as verification speedup from using Bulletproofs+ over Bulletproofs clearly motivate the incorporation of Bulletproofs+ in Monero.

2 Context 6

3 Paper Review

As a part of this audit, we present a formal review of the e-print of the Bulletproofs+ paper [5] (version: 17 June, 2020) in this section. Note that at the time of writing of this report, the Bulletproofs+ paper is not yet published in a peer-reviewed conference or journal. To this end, we aim to verify that the main protocol and the accompanying proofs are theoretically correct. Moreover, our focus was to check the completeness, soundness and zero-knowledge properties of the argument systems in the paper and spot any anomalies that could cause potential issues in a production-level implementation.

3.1 Summary of the Review

This paper contains an improved version of the Bulletproofs Zero-Knowledge Argument System [4]. The efficiency improvements as claimed appear somewhat marginal compared to the original paper. The technical parts, including the proofs, contain minor errors (e.g. few wrong indices, some wrong but easily fixable mathematical expression, typos, etc.) which do not however seem to undermine the main claims of the paper.

The Zero-Knowledge (ZK) Argument for the weighted-inner product (WIP) relation (Section 3, Figure 1) closely follows the "Improved Inner-Product Argument" (Section 3 in the original Bulletproof paper) with the two main differences.

- 1. The new protocol already incorporates the "weight" vector y,
- 2. the WIP protocol is designed to be zero-knowledge.

The protocol in Figure 1 does not appear to have any error, and therefore could be used as a base for an implementation.

Appendix C contains the proof for the protocol in Section 3. We are very confident that the protocol as specified is correct and zero-knowledge as claimed. There are a few typos in the proof of correctness, but nothing that can't be fixed by direct inspection of the protocol.

The proof of soundness or, better, of Witness-Extended Emulation (WEE) contains minor typos, but we are persuaded that the claim holds. The proof itself follows closely, almost step-by-step, the proof of WEE in Theorem 1 in the Bulletproofs paper. The main difference between the two proofs is that Protocol 2 in the original Bulletproofs paper is not ZK, so the base case is trivial (the witness is trivially sent by the prover). Theorem 1 in Bulletproofs+ instead also has to show that the protocol is WEE for n = 1, but the technique used is the same which is used in the recursion step of Bulletproofs, and we are persuaded that the claim is correct.

Both Bulletproofs and Bulletproofs+ don't come with explicit proofs of WEE, but only proofs that given enough accepting transcripts you can extract a witness. The notion of WEE is an enhanced version of proof-of-knowledge which essentially requires that there exists a single simulator-extractor that can both extract the witness and produce an indistinguishable transcript. This is needed to compose the protocol within larger protocols. Lindell [10] proves that every PoK is WEE. The definition of WEE used here is the one from [7] which was also used in the original Bulletproof paper, and differs slightly from the definition of Lindell as it allows for some common reference string. To prove that the protocol is WEE both Bulletproofs and Bulletproofs+ rely on a generalised forking Lemma from [3]. The original Lemma there requires an extractor that always succeeds. Bulletproofs has (see their Theorem 6) changed this to work also for extractors with negligible error. They don't provide proof that this holds. After a quick check of the proof of the forking Lemma in [3], we believe that their claim is correct, as the proof never explicitly uses the

assumption that the extractor works with probability 1.

Bulletproofs only briefly describes (Section 4.4) how to compile the proposed protocols to a non-interactive version and how to extract the public parameters using the Fiat-Shamir heuristic. Bulletproofs+ is even less explicit (Section 2.4). Clearly how this is done has a very big impact on the security of the protocol in practice, and we would recommend thinking carefully about it.

3.2 On Proof Malleability and Transferability

An important concern in practice is the malleability and transferability of the resulting NIZK. The paper does not discuss this, as proofs are only provided for the interactive version of the protocol. Regarding transferability: to avoid "replay attacks" in which someone copies someone else's proof and uses it in their transaction, it could be recommended to hash as much context as necessary when deriving the challenges of the Fiat-Shamir transform, so that the proofs are non-transferable from one context to another (this clearly requires the verifier to be aware of the context and to use it at verification time). For example, if the protocol is run between parties with identities A, B, those identifiers could be included in the hash so that $e = H(\mathbf{tx}, A, B)$ (where \mathbf{tx} is whatever is already hashed by Fiat-Shamir). Now this proof has "context" (A, B) and cannot be therefore used by B towards a verifier C, and so on. The more it is hashed the more "local" the proof is, and the less it can be replayed maliciously. Time, underlying blockchain, type of transaction, etc. could be added to the context if deemed necessary. It would also be worth looking at what others implementations of Bulletproofs have been doing in this regard. We note that these transferability problems are not specific to Bulletproofs+ but appear in any implementation of Fiat-Shamir NIZKs.

Regarding malleability: The only result we are aware of on the non-malleability (or simulation-extractability) of the Fiat-Shamir NIZK (note, "non-malleability" does not include trivial transferability of the entire proof, aka replay attacks as described above) is proven in [6]. The theorem in that paper doesn't apply to Bulletproofs+ for technical reasons. However, it seems unlikely that an adversary should be able to take a proof π for a statement x and should be able to create a proof π' for a related statement x' without actually knowing a witness for x'.

3.3 On the correctness of Proofs

Section 4.1 contains a protocol for range proofs which uses the zk-WIP protocol from Section 3 as a building block. The resulting range proof is conceptually much simpler than the analogous in the Bulletproof paper, since the building block already satisfies the zero-knowledge property. Section 4.2 contains an amortized version of the range proof, closely following the technique for amortization in the original Bulletproof paper. Both the protocol for a single instance and the amortized version (Figure 2 and 3) are specified unambiguously, except for the fact that the reference string $\mathbf{g} \in \mathbb{G}_l^{mn}$ and $\mathbf{h} \in \mathbb{G}_l^{mn}$ is provided as part of the relation, while it should be described (as it is) as a part of the reference string. The proof for the single instance protocol is omitted since it is a special case of the amortized protocol. The proof of the amortized protocol is provided in Appendix D. The proofs of correctness and (honest-verifier) zero-knowledge appear sound and we did not spot any mistake.

The proof of WEE for the amortized range proof protocol in Bulletproofs+ has a mistake. Proving WEE involves construction of an extractor for extracting witness values from a number of valid proof transcripts for the same witness. Given a set of valid proof transcripts each using different set of challenges, the first step in proving WEE is to extract the expressions of A and

 $V_i, j \in [m]$ in terms of the reference string $(\mathbf{g}, \mathbf{h} \in \mathbb{G}_l^{mn}, g, h \in \mathbb{G}_l)$, i.e.

$$\begin{split} A &= \mathbf{g}^{\mathbf{a}_L} \cdot \mathbf{h}^{\mathbf{a}_R} \cdot g^{\beta} \cdot h^{\alpha}, \\ V_j &= \mathbf{g}^{\mathbf{v}_{L,j}} \cdot \mathbf{h}^{\mathbf{v}_{R,j}} \cdot g^{v_j} \cdot h^{\gamma_j}. \end{split}$$

In the WEE proof of the Bulletproofs+ paper, the authors use constant exponent vectors $\mathbf{v}_L, \mathbf{v}_R$ for all $j \in [m]$. We cannot assume this and we need to consider distinct vectors for each $j \in [m]$ and then prove that each of these $\mathbf{v}_{L,j}, \mathbf{v}_{R,j} \in \mathbb{Z}_p^{mn}$ vectors equals the '0' vector. Once we extract these exponents of the elements from the reference string, we need to prove that they satisfy the following desired relations.

$$egin{aligned} \mathbf{a}_R &=& \mathbf{a}_L - \mathbf{1}^{mn} \ \mathbf{a}_L \circ \mathbf{a}_R &=& \mathbf{0}^{mn} \ &\langle \mathbf{a}_L, \mathbf{d}_j
angle &=& v_j \ &\mathbf{v}_{L,j} \circ \mathbf{v}_{R,j} &=& \mathbf{0}^{mn} \ &\mathbf{v}_{L,j} + \mathbf{v}_{R,j} &=& \mathbf{0}^{mn} \end{aligned}
ight\} ext{ for all } j \in [m]$$

Now, on substituting the expressions of A, V_j in the expression of \hat{A} below, we can obtain the relation between $(\mathbf{a}_L, \mathbf{a}_R, \{\mathbf{v}_{L,j}, \mathbf{v}_{R,j}\}_{j \in [m]})$.

$$\begin{split} \hat{A} &= \mathbf{g}^{\hat{\mathbf{a}}_L} \cdot \mathbf{h}^{\hat{\mathbf{a}}_R} \cdot g^{\hat{\mathbf{a}}_L \odot_y \hat{\mathbf{a}}_R} \cdot h^{\hat{\alpha}} \\ &= A \cdot \mathbf{g}^{-z \cdot \mathbf{1}^{mn}} \cdot \mathbf{h}^{z \cdot \mathbf{1}^{mn} + \mathbf{d} \circ \overleftarrow{y}^{mn}} \cdot \mathbf{V}^{y^{mn+1} \cdot z^2 \cdot \mathbf{z}^m} \cdot g^{(z-z^2)y \cdot \langle \mathbf{1}^{mn}, \mathbf{y}^{nm} \rangle - zy^{mn+1} \cdot \langle \mathbf{1}^{mn}, \mathbf{d} \rangle} \end{split}$$

The way it is done in the paper is: we first match the exponents of the generator vectors \mathbf{g} , \mathbf{h} and then use them to cross-check the exponent of g. We have the following correction in the expressions of $\hat{\mathbf{a}}_L$, $\hat{\mathbf{a}}_R$ from page 36.

$$\hat{\mathbf{a}}_{L} = \mathbf{a}_{L} - z \cdot \mathbf{1}^{mn} + \left(\mathbf{v}_{L} \cdot y^{mn+1}\right) + \left(\sum_{j=1}^{m} z^{2j} y^{mn+1} \cdot \mathbf{v}_{L,j}\right)$$

$$\hat{\mathbf{a}}_{R} = \mathbf{a}_{R} + \mathbf{d} \circ \overleftarrow{y}^{mn} + z \cdot \mathbf{1}^{mn} + \left(\mathbf{v}_{R} \cdot y^{mn+1}\right) + \left(\sum_{j=1}^{m} z^{2j} y^{mn+1} \cdot \mathbf{v}_{R,j}\right)$$

Now, all that remains is computing $\hat{\mathbf{a}}_L \odot_y \hat{\mathbf{a}}_R$ from the above equations and then comparing it to the exponent of g in the expression of \hat{A} . Since the two sides of the equation we compare can be thought of as two polynomials in y, z, it is easy to just match the coefficients of the challenge powers. We do not explicitly write out the comparison equations for brevity, but we confirm that the result follows in a way similar to that of the 'Left hand side' and 'Right hand side' comparion table on page 36 of the paper.

In conclusion, apart from the above mistake in the proof of WEE of the range proof protocol, rest all of the proofs seem to be sound and we did not encounter any mistakes. Therefore, inspite of the error in the WEE proof, the conclusion of the proofs still hold (after rightful correction).

4 Code Overview

We studied the code in the bp-plus branch of the repository https://github.com/SarangNoether/monero. The last commit considered for the review is 2d287f69b79929908f884224c22c58d3bec50b09. We analyse the code specific to the files:

- src/ringct/bulletproofs_plus.h
- src/ringct/bulletproofs_plus.cc
- src/tests/unit_tests/bulletproofs_plus.cpp (Testing module)

and relevant cryptographic functions in src/ringct.

In this section, we explain the implementation of the two main algorithms of Bulletproofs+: Prove and Verify. Specifically, we map the parts of the code to the cryptographic equations for the case of aggregation of multiple Bulletproofs+ proofs. This helps narrow down the domain for testing and analysing the conformity of the code with the equations in the paper. Before we begin, we describe a set of preliminaries and notations used in the code.

4.1 Notation

We want to prove that the amounts in Monero are in the range $[0, 2^{64} - 1]$. We analyse the case of multiple proofs that are aggregated. Important pieces of notation and constants [9] are regrouped below.

Notation:

- (i) \mathbb{G}_l the prime-ordered subgroup of the Ed25519 curve used in Monero
- (ii) \mathbb{Z}_p the scalar field over which the Ed25519 curve is defined, p is a prime
- (iii) m, n number of proofs to be aggregated and number of bits respectively
- (iv) G base generator of the subgroup \mathbb{G}_l
- (v) H another generator of the subgroup \mathbb{G}_l such that its discrete log w.r.t G is unknown
- (vi) G, H generator vectors in \mathbb{G}_l each of size mn such that the discrete log between their elements as well as G, H is not known
- (vii) \mathbf{y}^n a scalar vector $(1, y, \dots, y^{n-1}) \in \mathbb{Z}_p^n$
- (viii) \overrightarrow{y}^n a scalar vector $(y, y^2, \dots, y^n) \in \mathbb{Z}_p^n$
- (ix) $\forall p^n$ a reverse-ordered scalar vector $(y^n, y^{n-1}, \dots, y^1) \in \mathbb{Z}_p^n$
- (x) **V** vector of commitments to the amounts, $\mathbf{V} = \{V_j\} \in \mathbb{G}_l^n$, $V_j = a_j * H + \gamma_j * G$ for all $j \in [m]$, where $a_j, \gamma_j \in \mathbb{Z}_p$ is the amount and the blinding factor respectively

Note that we use additive notation to describe equations in this document as used in the implementation. The paper uses multiplicative notation. Also, the Pedersen commitments in the paper are defined as $V = a * G + \gamma H \in \mathbb{G}_l$ for amount $a \in \mathbb{Z}_p$ and blinding factor $\gamma \in \mathbb{Z}_p$. However, the Monero implementation switches the role of G and H so the commitments take the form $V = a * H + \gamma G$.

Public parameters (in code):

- (i) 1 order of the prime-order subgroup of the Ed25519 curve used in Monero, the order of Ed25519 curve is $8 \times 1 = 2^{252} + 27742317777372353535851937790883648493$
- (ii) N number of bits of the elements whose range one wants to prove (N = 64)
- (iii) M number of proofs to be aggregated $(M \le maxM = 16)$
- (iv) G the base point of the subgroup of Ed25519 curve used
- (v) ${\tt H}$ another generator of the subgroup, the discrete log relation between ${\tt H}$, ${\tt G}$ is assumed to be unknown¹
- (vi) Gi generator vector of size maxM * maxN such that the discrete log between any of its elements as well as G,H is not known
- (vii) Hi generator vector of size maxM * maxN such that the discrete log between any of its elements as well as G,H is not known²

Witnesses (in code):

- (i) v vector of M amounts such that $0 \le v[i] < 2^{64}$ for all $i \in [M]$
- (ii) gamma vector of M scalar field elements known as blinding factors

A BulletproofPlus proof (in code):

- (i) A group element which is a Pedersen commitment to the input witness vectors
- (ii) A1 Pedersen commitment (group element) to the witness values at the end of the $log_2(mn)$ inner-product protocol rounds
- (iii) B Pedersen commitment (group element) to the randomness used in the final round
- (iv) r1 random scalar used in the final round
- (v) s1 another random scalar used in the final round
- (vi) d1 another random scalar used in the final round
- (vii) L special Pedersen commitment vector to intermediate witness vectors in the recursive inner-product protocol rounds
- (viii) R special Pedersen commitment vector to intermediate witness vectors in the recursive inner-product protocol rounds
- (ix) V a vector in \mathbb{G}_l , Pedersen commitments to amount $\mathbf{v}[i]$ and blinding factor $\mathbf{gamma}[i]$ for $i \in [M]$, although V is used in the proof system, it is a part of the transaction and not of a BulletproofPlus proof.

Clearly, a BulletproofPlus proof consists of $2\log_2(mn) + 3$ elements in \mathbb{G}_l and 3 elements in \mathbb{Z}_p . Since the size of compressed group elements as well as scalars for Ed25519 is 32 bytes, the size of a BulletproofPlus proof is 96 bytes (or 3 elements) lesser than that of a Bulletproof proof.

¹H is generated by hashing G using the function rct::hash_to_p3().

²All the generators G, H, Gi, Hi are the elements of the prime-order subgroup of the curve Ed25519.

4.2 Prover's Algorithm

The bulletproof_plus_PROVE function⁴ takes as input the vector of amounts and the blinding factors, each of size M.

Step 1: A natural first step is checking (i) if the sizes are these vectors are correct, (ii) the vectors contain scalars in the field \mathbb{Z}_p .

```
522 // Given a set of values v [0..2**N) and masks gamma, construct a range proof
523 BulletproofPlus bulletproof_plus_PROVE(const rct::keyV &sv, const rct::keyV &gamma)
524 {
 // Sanity check on inputs
525
 CHECK_AND_ASSERT_THROW_MES(sv.size() == gamma.size(), "Incompatible sizes of sv and
526
 gamma");
 CHECK_AND_ASSERT_THROW_MES(!sv.empty(), "sv is empty");
527
528
 for (const rct::key &sve: sv)
 CHECK_AND_ASSERT_THROW_MES(is_reduced(sve), "Invalid sv input");
529
 for (const rct::key &g: gamma)
530
 CHECK_AND_ASSERT_THROW_MES(is_reduced(g), "Invalid gamma input");
531
532
533
 init_exponents();
534
535
 // Useful proof bounds
536
 // N: number of bits in each range (here, 64)
538
 // logN: base-2 logarithm
539
 // M: first power of 2 greater than or equal to the number of range proofs to aggregate
 // logM: base-2 logarithm
540
 constexpr size_t logN = 6; // log2(64)
541
 constexpr size_t N = 1<<logN;</pre>
542
543
 size_t M, logM;
 for (logM = 0; (M = 1<<logM) <= maxM && M < sv.size(); ++logM);</pre>
544
 CHECK_AND_ASSERT_THROW_MES(M <= maxM, "sv/gamma are too large");</pre>
545
```

Listing 1: Sanity checks on inputs

Step 2: The next step in the prover's algorithm is to compute Pedersen commitments to the amount vector. The implementation uses a neat trick here: all the scalars which would be used in the final multi-exponentiation check by the verifier are pre-divided by scalar $8 \in \mathbb{Z}_p$. This is done because in the verification, we have to multiply the group elements (of the proof) by 8 to ensure that they lie in the prime-order subgroup \mathbb{G}_l . The net effect of this is that the scalar 8 gets cancelled in final multi-exponentiation step. As an alternative, one could multiply the group elements by $8^{-1} \in \mathbb{Z}_p$ after the check that they lie in \mathbb{G}_l . But group operations are a lot more expensive than scalar multiplications. Thus, we do the following:

$$\mathbf{v}_8[i] := 8^{-1} \cdot \mathbf{v}[i], \quad \gamma_8[i] := 8^{-1} \cdot \gamma[i]$$

```
// Prepare output commitments and offset by a factor of 8**(-1)
555
556
 11
 // This offset is applied to other group elements as well;
557
 it allows us to apply a multiply-by-8 operation in the verifier efficiently
558
559
 to ensure that the resulting group elements are in the prime-order point subgroup
560
 // and avoid much more constly multiply-by-group-order operations.
 for (size_t i = 0; i < sv.size(); ++i)</pre>
561
562
 rct::key gamma8, sv8;
563
 sc_mul(gamma8.bytes, gamma[i].bytes, INV_EIGHT.bytes);
564
 sc_mul(sv8.bytes, sv[i].bytes, INV_EIGHT.bytes);
565
 rct::addKeys2(V[i], gamma8, sv8, rct::H);
566
```

Listing 2: Computing Pedersen commitments

⁴The code listed in this report is from the file src/ringct/bulletproofs_plus.cc.

Step 3: Next, the vectors \mathbf{a}_L , \mathbf{a}_R are computed as: \mathbf{a}_L is the concatenation of binary (denoted as bin(v)) representations of the amounts.

$$\mathbf{a}_L = (\mathtt{bin}(v_1) \parallel \mathtt{bin}(v_2) \parallel \dots \parallel \mathtt{bin}(v_m))$$

 $\mathbf{a}_R \coloneqq \mathbf{a}_L - \mathbf{1}^{mn}$

```
// Decompose values
569
570
 // Note that this effectively pads the set to a power of 2, which is required for the
 inner-product argument later.
 for (size_t j = 0; j < M; ++j)
573
 for (size_t i = N; i-- > 0; )
574
 if (j < sv.size() && (sv[j][i/8] & (((uint64_t)1) <<(i%8))))</pre>
576
577
 aL[j*N+i] = rct::identity();
aL8[j*N+i] = INV_EIGHT;
578
579
 aR[j*N+i] = aR8[j*N+i] = rct::zero();
 }
581
582
 else
583
 aL[j*N+i] = aL8[j*N+i] = rct::zero();
584
 aR[j*N+i] = MINUS_ONE;
585
 aR8[j*N+i] = MINUS_INV_EIGHT;
586
 }
587
 }
589
```

Listing 3: Decomposition of input amounts

Step 4: Note that the vectors \mathbf{a}_L , \mathbf{a}_R too are multipled by 8^{-1} for the same reason as mentioned above. Next, we initialise the transcript and compute the Pedersen commitment to \mathbf{a}_L , \mathbf{a}_R as

$$A = \left(\frac{\alpha}{8}\right) * G + \sum_{i \in [n]} \left(\left(\frac{\mathbf{a}_L[i]}{8}\right) * \mathbf{G}[i] + \left(\frac{\mathbf{a}_R[i]}{8}\right) * \mathbf{H}[i] \right).$$

```
// This is a Fiat-Shamir transcript
rct::key transcript = copy(initial_transcript);
transcript = transcript_update(transcript, rct::hash_to_scalar(V));

// A
rct::key alpha = rct::skGen();
rct::key pre_A = vector_exponent(aL8, aR8);
rct::key A;
sc_mul(temp.bytes, alpha.bytes, INV_EIGHT.bytes);
rct::addKeys(A, pre_A, rct::scalarmultBase(temp));
```

Listing 4: Initialise transcript and compute A

Step 5: We then draw up the challenges $y, z \in \mathbb{Z}_p$ from the transcript and compute constant vectors depending only on the challenges. Namely, we compute:

$$\mathbf{d} = (z^2 \cdot \mathbf{2}^n, z^4 \cdot \mathbf{2}^n, \dots, z^{2m} \cdot \mathbf{2}^n) \in \mathbb{Z}_p^{mn}$$
$$\mathbf{y}^{mn+2} = (1, y, y^2, \dots, y^{mn+1})$$

where $\mathbf{w}^k = (1, w, \dots, w^{k-1})$ for any scalar $w \in \mathbb{Z}_p$. Note that while drawing up challenges, we need to ensure that we do not encounter $\mathtt{rct}: \mathtt{zero}()$. If we do encounter a 0, we must re-compute the challenges from the beginning.

```
// Challenges
ct::key y = transcript_update(transcript, A);
if (y == rct::zero())
{
 MINFO("y is 0, trying again");
 goto try_again;
```

```
609
610
 rct::key z = transcript = rct::hash_to_scalar(y);
611
 if (z == rct::zero())
612
 MINFO("z is 0, trying again");
613
614
 goto try_again;
615
 rct::key z_squared;
616
 sc_mul(z_squared.bytes, z.bytes, z.bytes);
617
618
 // Windowed vector
619
620
 // d[j*N+i] = z**(2*(j+1)) * 2**i
621
 11
622
 // We compute this iteratively in order to reduce scalar operations.
 rct::keyV d(MN, rct::zero());
623
 d[0] = z_squared;
624
625
 for (size_t i = 1; i < N; i++)</pre>
626
 sc_mul(d[i].bytes, d[i-1].bytes, TWO.bytes);
627
628
629
 for (size_t j = 1; j < M; j++)</pre>
630
631
 for (size_t i = 0; i < N; i++)</pre>
632
633
 sc_mul(d[j*N+i].bytes, d[(j-1)*N+i].bytes, z_squared.bytes);
634
635
636
637
 rct::keyV y_powers = vector_of_scalar_powers(y, MN+2);
```

Listing 5: Computing challenges

Step 6: After all the above setup, the prover is ready to compute the witnesses before building the weighted inner product relations.

$$\mathbf{a}'_{L} = \mathbf{a}_{L} - z \cdot \mathbf{1}^{mn},$$

$$\mathbf{a}'_{R} = \mathbf{a}_{R} + \mathbf{d} \circ \overleftarrow{y}^{mn} + z \cdot \mathbf{1}^{mn},$$

$$\alpha' = \alpha + \sum_{j=1}^{m} z^{2j} y^{mn+1} \cdot \gamma_{j}.$$

```
// Prepare inner product terms
640
 rct::keyV aL1 = vector_subtract(aL, z);
641
642
 rct::keyV aR1 = vector_add(aR, z);
643
 rct::keyV d_y(MN);
644
 for (size_t i = 0; i < MN; i++)</pre>
645
646
 sc_mul(d_y[i].bytes, d[i].bytes, y_powers[MN-i].bytes);
647
 }
648
 aR1 = vector_add(aR1, d_y);
649
650
651
 rct::key alpha1 = alpha;
 temp = ONE;
652
 for (size_t j = 0; j < sv.size(); j++)</pre>
653
654
 sc_mul(temp.bytes, temp.bytes, z_squared.bytes);
655
 {\tt sc\_mul(temp2.bytes, y\_powers[MN+1].bytes, temp.bytes);}\\
656
657
 sc_mul(temp2.bytes, temp2.bytes, gamma[j].bytes);
 sc_add(alpha1.bytes, alpha1.bytes, temp2.bytes);
658
```

Listing 6: Computing effective witness vectors

Step 7: The last step in the prover's algorithm is computing the weighted inner product argument. Prover runs the following recursive protocol:

Inputs: $(\mathbf{G}', \mathbf{H}' \in \mathbb{G}_{l}^{n}, G, H; \mathbf{a}', \mathbf{b}' \in \mathbb{Z}_{n}^{n}, \alpha')$

- Set $n' = \frac{n}{2}$
- Computing weighted inner products:

$$c_L = \langle \mathbf{a}'[0:n'], \ \overrightarrow{y}^{n'} \circ \mathbf{b}'[n':n] \rangle$$
$$c_R = \langle y^{n'} \cdot \mathbf{a}'[n':n], \ \overrightarrow{y}^{n'} \circ \mathbf{b}'[0:n'] \rangle$$

• Compute L, R (note the division of scalars by 8):

$$L = \left(\frac{y^{-n'}}{8} \cdot \mathbf{a}'[0:n']\right) * \mathbf{G}'[n':n] + \left(\frac{1}{8} \cdot \mathbf{b}'[n':n]\right) * \mathbf{H}'[0:n'] + \frac{c_L}{8} * H + \frac{d_L}{8} * G,$$

$$R = \left(\frac{y^{n'}}{8} \cdot \mathbf{a}'[n':n]\right) * \mathbf{G}'[0:n'] + \left(\frac{1}{8} \cdot \mathbf{b}'[0:n']\right) * \mathbf{H}'[n':n] + \frac{c_R}{8} * H + \frac{d_R}{8} * G.$$

for $d_L, d_R \leftarrow \mathbb{Z}_p$.

• Update the generator vectors:

$$\mathbf{G}' \leftarrow e^{-1} * \mathbf{G}'[0:n'] + (ey^{-n'}) * \mathbf{G}'[n':n]$$

 $\mathbf{H}' \leftarrow e * \mathbf{H}'[0:n'] + e^{-n'} * \mathbf{H}'[n':n]$

• Update witness vectors:

$$\mathbf{a}' \leftarrow e \cdot \mathbf{a}'[0:n'] + (e^{-1}y^{n'}) \cdot \mathbf{a}'[n':n]$$

$$\mathbf{b}' \leftarrow e^{-1} \cdot \mathbf{b}'[0:n'] + e \cdot \mathbf{b}'[n':n]$$

$$\alpha' \leftarrow \alpha' + e^{2}d_{L} + e^{-2}d_{R}$$

```
// Inner-product rounds
686
687
 while (nprime > 1)
688
 nprime /= 2;
689
690
 rct::key cL = weighted_inner_product(slice(aprime, 0, nprime), slice(bprime, nprime
691
 bprime.size()), y);
692
 rct::key cR = weighted_inner_product(vector_scalar(slice(aprime, nprime, aprime.
 size()), y_powers[nprime]), slice(bprime, 0, nprime), y);
693
 rct::key dL = rct::skGen();
694
 rct::key dR = rct::skGen();
695
696
 L[round] = compute_LR(nprime, yinvpow[nprime], Gprime, nprime, Hprime, 0, aprime,
697
 0, bprime, nprime, cL, dL);
 R[round] = compute_LR(nprime, y_powers[nprime], Gprime, 0, Hprime, nprime, aprime,
 nprime, bprime, 0, cR, dR);
699
 const rct::key challenge = transcript_update(transcript, L[round], R[round]);
700
 if (challenge == rct::zero())
701
702
 MINFO("challenge is 0, trying again");
703
704
 goto try_again;
705
706
 const rct::key challenge_inv = invert(challenge);
707
708
 sc_mul(temp.bytes, yinvpow[nprime].bytes, challenge.bytes);
709
710
 hadamard_fold(Gprime, challenge_inv, temp);
 hadamard_fold(Hprime, challenge, challenge_inv);
711
712
 sc_mul(temp.bytes, challenge_inv.bytes, y_powers[nprime].bytes);
713
 aprime = vector_add(vector_scalar(slice(aprime, 0, nprime), challenge),
714
 vector_scalar(slice(aprime, nprime, aprime.size()), temp));
```

```
bprime = vector_add(vector_scalar(slice(bprime, 0, nprime), challenge_inv),
715
 vector_scalar(slice(bprime, nprime, bprime.size()), challenge));
716
 rct::key challenge_squared;
717
 {\tt sc\_mul(challenge\_squared.bytes, challenge.bytes, challenge.bytes);}
718
719
 rct::key challenge_squared_inv = invert(challenge_squared);
 {\tt sc\_muladd(alpha1.bytes,\ dL.bytes,\ challenge\_squared.bytes,\ alpha1.bytes);}
720
 sc_muladd(alpha1.bytes, dR.bytes, challenge_squared_inv.bytes, alpha1.bytes);
721
722
723
 ++round;
724
```

Listing 7: Weighted inner product argument

Step 8: The final round of the inner product argument consists of the following:

• Compute commitments to the 1-sized \mathbf{a}', \mathbf{b}' vectors after $\log_2(mn)$ inner-product rounds:

$$A = \left(\frac{r'}{8}\right) * \mathbf{G}'[0] + \left(\frac{s'}{8}\right) * \mathbf{H}'[0] + \left(\frac{yr' \cdot \mathbf{b}'[0] + ys' \cdot \mathbf{a}'[0]}{8}\right) * H + \left(\frac{\delta'}{8}\right) * G,$$

$$B = \left(\frac{yr's'}{8}\right) * G + \left(\frac{\eta'}{8}\right) * H,$$

where $r', s', \delta', \eta' \leftarrow \mathbb{Z}_p$.

• Update scalar proof elements:

$$r' \leftarrow r' + e\mathbf{a}'[0],$$

 $r' \leftarrow s' + e\mathbf{b}'[0],$
 $r' \leftarrow r' + e\delta' + e^2\alpha'.$

```
// Final round computations
726
727
 rct::key r = rct::skGen();
728
 rct::key s = rct::skGen();
 rct::key d_ = rct::skGen();
729
 rct::key eta = rct::skGen();
730
731
 std::vector<MultiexpData> A1_data;
732
 A1_data.reserve(4);
733
 A1_data.resize(4);
734
735
736
 sc_mul(A1_data[0].scalar.bytes, r.bytes, INV_EIGHT.bytes);
 A1_data[0].point = Gprime[0];
737
738
 sc_mul(A1_data[1].scalar.bytes, s.bytes, INV_EIGHT.bytes);
739
740
 A1_data[1].point = Hprime[0];
741
 sc_mul(A1_data[2].scalar.bytes, d_.bytes, INV_EIGHT.bytes);
742
743
 ge_p3 G_p3;
 ge_frombytes_vartime(&G_p3, rct::G.bytes);
744
 A1_data[2].point = G_p3;
745
746
 sc_mul(temp.bytes, r.bytes, y.bytes);
sc_mul(temp.bytes, temp.bytes, bprime[0].bytes);
747
748
 sc_mul(temp2.bytes, s.bytes, y.bytes);
749
 sc_mul(temp2.bytes, temp2.bytes, aprime[0].bytes);
750
 sc_add(temp.bytes, temp.bytes, temp2.bytes);
751
752
 sc_mul(A1_data[3].scalar.bytes, temp.bytes, INV_EIGHT.bytes);
753
 ge_p3 H_p3;
754
 ge_frombytes_vartime(&H_p3, rct::H.bytes);
 A1_data[3].point = H_p3;
755
756
757
 rct::key A1 = multiexp(A1_data, 0);
758
759
 sc_mul(temp.bytes, r.bytes, y.bytes);
 sc_mul(temp.bytes, temp.bytes, s.bytes);
sc_mul(temp.bytes, temp.bytes, INV_EIGHT.bytes);
760
761
 sc_mul(temp2.bytes, eta.bytes, INV_EIGHT.bytes);
```

```
763
 rct::key B;
 rct::addKeys2(B, temp2, temp, rct::H);
764
765
 rct::key e = transcript_update(transcript, A1, B);
766
767
 rct::key e_squared;
768
 sc_mul(e_squared.bytes, e.bytes, e.bytes);
769
770
 rct::kev r1;
 sc_muladd(r1.bytes, aprime[0].bytes, e.bytes, r.bytes);
771
772
773
 rct::key s1;
774
 sc_muladd(s1.bytes, bprime[0].bytes, e.bytes, s.bytes);
775
776
 rct::key d1;
777
 sc_muladd(d1.bytes, d_.bytes, e.bytes, eta.bytes);
 sc_muladd(d1.bytes, alpha1.bytes, e_squared.bytes, d1.bytes);
778
779
 return BulletproofPlus(std::move(V), A, A1, B, r1, s1, d1, std::move(L), std::move(R));
780
```

Listing 8: Final round

4.3 Verifier's Algorithm

The verification function takes input multiple BulletproofPlus proofs and verifies them in an aggregated manner.

Step 1: The first step is a basic setup.

```
811 // Given a batch of range proofs, determine if they are all valid
812 bool bulletproof_plus_VERIFY(const std::vector<const BulletproofPlus*> &proofs)
813 {
814
 init_exponents();
815
816
 const size_t logN = 6;
 const size_t N = 1 << logN;</pre>
817
818
819
 size_t max_length = 0; // size of each of the longest proof's inner-product vectors
820
821
 size_t nV = 0; // number of output commitments across all proofs
822
 size_t inv_offset = 0;
 size_t max_logM = 0;
823
824
 std::vector<bp_plus_proof_data_t> proof_data;
825
 proof_data.reserve(proofs.size());
826
```

Listing 9: Verification setup

Step 2: Iterate over each proof and run sanity checks on the proof elements, reconstruct the challenges $(y_j, z_j, \mathbf{x}_j, e_j) \in \mathbb{Z}_p$ for all $j \in [m]$ and batch invert the $\{y_j\}_{j \in [m]}$ challenges. Note that the inner-product challenges are denoted by $\mathbf{x}_j = (x_{j,1}, x_{j,2}, \dots, x_{j,\log_2(n)})$.

```
833
 for (const BulletproofPlus *p: proofs)
834
 const BulletproofPlus &proof = *p;
835
836
 // Sanity checks
837
 CHECK_AND_ASSERT_MES(is_reduced(proof.r1), false, "Input scalar not in range"); CHECK_AND_ASSERT_MES(is_reduced(proof.s1), false, "Input scalar not in range");
838
839
840
 CHECK_AND_ASSERT_MES(is_reduced(proof.d1), false, "Input scalar not in range");
841
 CHECK_AND_ASSERT_MES(proof.V.size() >= 1, false, "V does not have at least one
842
 element");
 CHECK_AND_ASSERT_MES(proof.L.size() == proof.R.size(), false, "Mismatched L and R
843
 sizes");
 CHECK_AND_ASSERT_MES(proof.L.size() > 0, false, "Empty proof");
844
845
 max_length = std::max(max_length, proof.L.size());
846
 nV += proof.V.size();
847
848
849
 bp_plus_proof_data_t pd;
```

```
850
851
 // Reconstruct the challenges
 rct::key transcript = copy(initial_transcript);
852
 transcript = transcript_update(transcript, rct::hash_to_scalar(proof.V));
853
 pd.y = transcript_update(transcript, proof.A);
854
855
 CHECK_AND_ASSERT_MES(!(pd.y == rct::zero()), false, "y == 0");
 pd.z = transcript = rct::hash_to_scalar(pd.y);
856
857
 CHECK_AND_ASSERT_MES(!(pd.z == rct::zero()), false, "z == 0");
858
859
 // Determine the number of inner-product rounds based on proof size
860
 size_t M;
861
 for (pd.logM = 0; (M = 1<<pd.logM) <= maxM && M < proof.V.size(); ++pd.logM);</pre>
 CHECK_AND_ASSERT_MES(proof.L.size() == 6+pd.logM, false, "Proof is not the expected
862
 size");
 max_logM = std::max(pd.logM, max_logM);
863
864
 const size_t rounds = pd.logM+logN;
865
 CHECK_AND_ASSERT_MES(rounds > 0, false, "Zero rounds");
866
867
868
 // The inner-product challenges are computed per round
 pd.challenges.resize(rounds);
869
870
 for (size_t j = 0; j < rounds; ++j)</pre>
871
 pd.challenges[j] = transcript_update(transcript, proof.L[j], proof.R[j]);
872
 CHECK_AND_ASSERT_MES(!(pd.challenges[j] == rct::zero()), false, "challenges[j]
873
 == 0");
874
875
 // Final challenge
876
877
 pd.e = transcript_update(transcript,proof.A1,proof.B);
878
 CHECK_AND_ASSERT_MES(!(pd.e == rct::zero()), false, "e == 0");
879
880
 // Batch scalar inversions
 pd.inv_offset = inv_offset;
881
 for (size_t j = 0; j < rounds; ++j)</pre>
882
 to_invert.push_back(pd.challenges[j]);
883
884
 to_invert.push_back(pd.y);
885
 inv_offset += rounds + 1;
 proof_data.push_back(pd);
887
```

Listing 10: Reconstructing challenges across multiple proofs

Step 3: The idea of aggregating verification of multiple BulletproofPlus proofs is that we can combine the single multi-scalar multiplication checks of each proof using random weights and verify if it evaluates to identity. Let's say the j-th BulletproofPlus proof for m_j different amounts is given as:

$$\Pi_j = \left\{ A_j, A_{1,j}, B_j \in \mathbb{G}_l, (\mathbf{L}_j, \mathbf{R}_j) = \left(L_{i,j}, R_{i,j} \right)_{i=1}^{\log_2(nm_j)} \in \mathbb{G}_l^{2 \times \log_2(nm_j)}, r_j', s_j', \delta_j' \in \mathbb{Z}_p \right\}$$

This proof can be verified using a single multi-scalar multiplication of the form [2]:

$$M_{j} = \left(e_{j} \cdot r_{j}' \cdot \mathbf{s}_{j} + z_{j}e_{j}^{2}\mathbf{1}^{m_{j}n}\right) * \mathbf{G}[0:m_{j}] + \left(e_{j} \cdot s_{j}' \cdot \mathbf{s}_{j}' - z_{j}e_{j}^{2} \cdot \mathbf{1}^{m_{j}n} - e_{j}^{2} \cdot \mathbf{d}_{j} \circ \overleftarrow{y}_{j}^{mn}\right) * \mathbf{H}[0:m_{j}] + \left(r_{j}' \odot s_{j}' - e_{j}^{2}\zeta(y_{j}, z_{j})\right) * H + \left(\delta_{j}'\right) * G + \left(-e_{j}^{2}\right) * A_{j} + \left(-e_{j}^{2}\right) * \mathbf{A}_{j} + \left(\mathbf{x}_{L,j}\right) * \mathbf{L}_{j} + (\mathbf{x}_{R,j}) * \mathbf{R}_{j} + \left(-e_{j}\right) * A_{1,j} - B_{j}$$

$$(1)$$

where we have

$$\zeta(y_j, z_j) = (z_j - z_j^2) y_j \cdot \langle \mathbf{1}^{m_j n}, \mathbf{y}_j^{n m_j} \rangle - z_j y_j^{m n + 1} \cdot \langle \mathbf{1}^{m_j n}, \mathbf{d}_j \rangle,
\mathbf{x}_{L,j} = e_j^2 \cdot (-x_{1,j}^2, -x_{2,j}^2, \dots, -x_{\log_2(n m_j)}^2),
\mathbf{x}_{R,j} = e_j^2 \cdot (-x_{1,j}^{-2}, -x_{2,j}^{-2}, \dots, -x_{\log_2(n m_j)}^{-2}),$$

and $\mathbf{s}_j = (s_1, s_2, \dots, s_{m_j n}), \mathbf{s}'_j = (s_1^{-1}, s_2^{-1}, \dots, s_{m_j n}^{-1}) \in \mathbb{Z}_p^{m_j n}$ such that for all $i \in [nm_j]$

$$s_i = \prod_{k=1}^{\log_2(nm_j)} x_{k,j}^{b(i,k)} \quad \text{where} \quad b(i,k) = \begin{cases} 1 & \text{if k-th bit of $(i-1)$ is 1} \\ -1 & \text{otherwise.} \end{cases}$$

Note that the generator vectors \mathbf{G}, \mathbf{H} are of size maxMN of which only the first m_j terms would be used for verifying the proof Π_j . The proof Π_j is considered to be a valid BulletproofPlus proof if M_j equals to the identity \mathcal{O} (point at infinity).

The key thing to note is that we can combine multiple of such proofs and verify all of them at once using random weights as

$$\sum_{j=1}^{\text{num-proofs}} w_j * M_j \stackrel{?}{=} \mathcal{O}.$$

This greatly speeds up batched aggregated verification because of the Pippenger's multi-exponentiation algorithm. Lastly, while computing the proof, recall that the quantities $A, A_1, B, \mathbf{L}, \mathbf{R}, \mathbf{V} \in \mathbb{G}_l$ were computed using scalar witnesses which were divided by 8. In the verification of the proof, the proof elements $A, A_1, B, \mathbf{L}, \mathbf{R}, \mathbf{V} \in \mathbb{G}_l$ are first multiplied by 8 so as to ensure that all of them lie in the prime order subgroup [16]. The net effect of this is that it cancels out the 8 in the final multi-scalar multiplication check in equation (1). We explain the parts of the verifier code for completeness.

Step 3.1: We first need to initialise the scalars of the common generators $(\mathbf{G}, \mathbf{H}, G, H)$ with 0. Note that the scalar multiplicands of $(\mathbf{G}, \mathbf{H}, G, H)$ across different proofs (which are to be verified) are linearly combined using random weights.

```
// Weights and aggregates
901
902
 // The idea is to take the single multiscalar multiplication used in the verification
903
 of each proof in the batch and weight it using a random weighting factor, resulting
904
 in just one multiscalar multiplication check to zero for the entire batch.
905
 // We can further simplify the verifier complexity by including common group elements
906
 only once in this single multiscalar multiplication.
907
 // Common group elements' weighted scalar sums are tracked across proofs for this
908
909
 // To build a multiscalar multiplication for each proof, we use the method described in
910
911
 // Section 6.1 of the preprint. Note that the result given there does not account for
 the construction of the inner-product inputs that are produced in the range proof
912
 // verifier algorithm; we have done so here.
913
 rct::key G_scalar = rct::zero();
914
 rct::key H_scalar = rct::zero();
915
 rct::keyV Gi_scalars(maxMN, rct::zero());
916
 rct::keyV Hi_scalars(maxMN, rct::zero());
```

Listing 11: Initialise scalars multiplicands of $(\mathbf{G}, \mathbf{H}, G, H)$ with 0

Step 3.2: When we start to process each BulletproofPlus proof, we first do some sanity checks on the proof size and its elements. Specifically it is checked that the size of the vector \mathbf{L} is equal to $\log_2(mn) = 6 + \log_2(m)$ since n = 64. Furthermore, we generate random scalars (called as weights) to linearly combine the scalar multiplicands of the reference string elements. Lastly, all the group elements are multiplied by scalar $8 \in \mathbb{Z}_p$ so as to ensure that they lie in the prime order subgroup \mathbb{G}_l and to zeroise the torsion elements (if any). Note that while generating an honest proof, we

divide our scalars by $8 \in \mathbb{Z}_p$ before computing group elements of the proof. For example,

$$A = \left(\frac{\alpha}{8}\right) * G + \sum_{i \in [n]} \left(\left(\frac{\mathbf{a}_L[i]}{8}\right) * \mathbf{G}[i] + \left(\frac{\mathbf{a}_R[i]}{8}\right) * \mathbf{H}[i] \right).$$

During the proof verification, this element A is multiplied by $8 \in \mathbb{Z}_p$ before proceeding to the core verification equation. Therefore, what we get is:

$$8 * A = \alpha * G + \sum_{i \in [n]} \left(\mathbf{a}_L[i] * \mathbf{G}[i] + \mathbf{a}_R[i] * \mathbf{H}[i] \right),$$

which is the correct expression of the Pedersen commitment to the vectors $\mathbf{a}_L, \mathbf{a}_R \in \mathbb{Z}_p^{mn}$. This is how the pre-multiplied $\frac{1}{8} \in \mathbb{Z}_p$ to the scalars while proof generation are cancelled off at the beginning of verification processing.

```
// Process each proof and add to the weighted batch
923
924
 for (const BulletproofPlus *p: proofs)
925
 const BulletproofPlus &proof = *p;
926
 const bp_plus_proof_data_t &pd = proof_data[proof_data_index++];
927
928
 CHECK_AND_ASSERT_MES(proof.L.size() == 6+pd.logM, false, "Proof is not the expected
929
 const size_t M = 1 << pd.logM;</pre>
930
 const size_t MN = M*N;
931
932
 // Random weighting factor must be nonzero, which is exceptionally unlikely!
933
 rct::key weight = ZERO;
934
 while (weight == ZERO)
935
 {
936
937
 weight = rct::skGen();
938
939
 // Rescale previously offset proof elements
 //
941
942
 // This ensures that all such group elements are in the prime-order subgroup.
 proof8_V.resize(proof.V.size()); for (size_t i = 0; i < proof.V.size(); ++i) rct::</pre>
943
 scalarmult8(proof8_V[i], proof.V[i]);
 proof8_L.resize(proof.L.size()); for (size_t i = 0; i < proof.L.size(); ++i) rct::</pre>
944
 scalarmult8(proof8_L[i], proof.L[i]);
 proof8_R.resize(proof.R.size()); for (size_t i = 0; i < proof.R.size(); ++i) rct::</pre>
945
 scalarmult8(proof8_R[i], proof.R[i]);
 ge_p3 proof8_A1;
946
947
 ge_p3 proof8_B;
948
 ge_p3 proof8_A;
 rct::scalarmult8(proof8_A1, proof.A1);
949
950
 rct::scalarmult8(proof8_B, proof.B);
 rct::scalarmult8(proof8_A, proof.A);
951
```

Listing 12: Sanity checks on each proof

Step 3.3: Compute the scalar multiplicand of the commitment vector \mathbf{V}_j for the j-th proof:

$$w_j \cdot \left(-e_j^2 y_j^{mn+1} \cdot z_j^2 \cdot \mathbf{z}_j^m \right)$$

```
// V_{j}: -e**2 * z**(2*j+1) * y**(MN+1) * weight
964
965
 rct::key e_squared;
 sc_mul(e_squared.bytes, pd.e.bytes, pd.e.bytes);
966
967
968
 rct::kev z_squared;
 sc_mul(z_squared.bytes, pd.z.bytes, pd.z.bytes);
969
970
 sc_sub(temp.bytes, ZERO.bytes, e_squared.bytes);
971
 sc_mul(temp.bytes, temp.bytes, y_MN_1.bytes);
sc_mul(temp.bytes, temp.bytes, weight.bytes);
for (size_t j = 0; j < proof8_V.size(); j++)</pre>
972
973
974
975
```

```
sc_mul(temp.bytes, temp.bytes, z_squared.bytes);
multiexp_data.emplace_back(temp, proof8_V[j]);
}
```

Listing 13: Scalar multiplicand of V_i

Step 3.3: Compute the scalar multiplicand of the elements $B_j, A_j, A_{1,j}, G$ for the j-th proof:

$$B_{j}: \quad w_{j} \cdot (-1)$$

$$A_{j}: \quad w_{j} \cdot \left(-e_{j}^{2}\right)$$

$$A_{1,j}: \quad w_{j} \cdot \left(-e_{j}\right)$$

$$G_{\text{scalar}} += \quad w_{j} \cdot \left(\delta'_{j}\right)$$

```
// B: -weight
980
 sc_mul(temp.bytes, MINUS_ONE.bytes, weight.bytes);
981
 multiexp_data.emplace_back(temp, proof8_B);
982
983
984
 // A1: -weight*e
 sc_mul(temp.bytes, temp.bytes, pd.e.bytes);
985
986
 multiexp_data.emplace_back(temp, proof8_A1);
987
 // A: -weight*e*e
988
989
 rct::key minus_weight_e_squared;
 sc_mul(minus_weight_e_squared.bytes, temp.bytes, pd.e.bytes);
990
991
 multiexp_data.emplace_back(minus_weight_e_squared, proof8_A);
992
 // G: weight*d1
993
 sc_muladd(G_scalar.bytes, weight.bytes, proof.d1.bytes, G_scalar.bytes);
994
```

Listing 14: Scalar multiplicand of B_i , A_i , $A_{1,i}$, G

Step 3.4: To compute the scalar multiplicands of H, we first compute the following scalar vector:

$$\mathbf{d}_{j} = \left(z_{j}^{2} \cdot \mathbf{2}^{n}, z_{j}^{4} \cdot \mathbf{2}^{n}, \dots, z_{j}^{2m} \cdot \mathbf{2}^{n}\right) \in \mathbb{Z}_{p}^{mn}$$

$$H_{\text{scalar}} += w_{j} \cdot \left(r'_{j}s'_{j}y_{j} + e_{j}^{2}(z_{j} - z_{j}^{2}) \sum_{k=1}^{mn} y_{j}^{k} + e_{j}^{2}z_{j}y_{j}^{mn+1} \sum_{k=1}^{mn} \mathbf{d}_{j}[k]\right)$$

```
// Windowed vector
996
 // d[j*N+i] = z**(2*(j+1)) * 2**i
997
 rct::keyV d(MN, rct::zero());
998
999
 d[0] = z_squared;
 for (size_t i = 1; i < N; i++)</pre>
1000
1001
 {
 sc_add(d[i].bytes, d[i-1].bytes, d[i-1].bytes);
1002
 }
1003
1004
 for (size_t j = 1; j < M; j++)</pre>
1005
1006
 for (size_t i = 0; i < N; i++)</pre>
1007
1008
1009
 sc_mul(d[j*N+i].bytes, d[(j-1)*N+i].bytes, z_squared.bytes);
 }
 // More efficient computation of sum(d)
 rct::key sum_d;
1014
1015
 sc_mul(sum_d.bytes, TWO_SIXTY_FOUR_MINUS_ONE.bytes, sum_of_even_powers(pd.z, 2*M).
 bytes);
1016
 // H: weight*( r1*y*s1 + e**2*( y**(MN+1)*z*sum(d) + (z**2-z)*sum(y) ) )
1017
 rct::key sum_y = sum_of_scalar_powers(pd.y, MN);
1018
 sc_sub(temp.bytes, z_squared.bytes, pd.z.bytes);
1019
 sc_mul(temp.bytes, temp.bytes, sum_y.bytes);
1020
 sc_mul(temp2.bytes, y_MN_1.bytes, pd.z.bytes);
 sc_mul(temp2.bytes, temp2.bytes, sum_d.bytes);
 sc_add(temp.bytes, temp.bytes, temp2.bytes);
```

```
sc_mul(temp.bytes, temp.bytes, e_squared.bytes);
sc_mul(temp2.bytes, proof.r1.bytes, pd.y.bytes);
sc_mul(temp2.bytes, temp2.bytes, proof.s1.bytes);
sc_add(temp.bytes, temp2.bytes, temp2.bytes);
sc_add(temp.bytes, temp.bytes, weight.bytes, H_scalar.bytes);
sc_muladd(H_scalar.bytes, temp.bytes, weight.bytes, H_scalar.bytes);
```

Listing 15: Scalar multiplicand of H

Step 3.5: Compute the scalar vectors $\mathbf{s}_j, \mathbf{s}_j' \in \mathbb{Z}_p^{mn}$ as defined in Step 3 of the verifier's algorithm.

```
// Compute the number of rounds for the inner-product argument
 const size_t rounds = pd.logM+logN;
 CHECK_AND_ASSERT_MES(rounds > 0, false, "Zero rounds");
1034
 const rct::key *challenges_inv = &inverses[pd.inv_offset];
1036
 const rct::key yinv = inverses[pd.inv_offset + rounds];
1038
 // Compute challenge products
 challenges_cache.resize(1<<rounds);</pre>
1039
1040
 challenges_cache[0] = challenges_inv[0];
 challenges_cache[1] = pd.challenges[0];
1041
 for (size_t j = 1; j < rounds; ++j)</pre>
1042
1043
 {
 const size_t slots = 1<<(j+1);</pre>
 for (size_t s = slots; s-- > 0; --s)
1045
1046
1047
 sc_mul(challenges_cache[s].bytes, challenges_cache[s/2].bytes, pd.
 challenges[j].bytes);
 sc_mul(challenges_cache[s-1].bytes, challenges_cache[s/2].bytes,
 challenges_inv[j].bytes);
1049
```

Listing 16: Scalar vectors \mathbf{s}_j , $\mathbf{s}'_i \in \mathbb{Z}_p^{mn}$

Step 3.5: Cumulatively compute the scalar multiplicand vectors of G, H:

$$\mathbf{G}_{\text{scalar}} += w_j \cdot \left(e_j \cdot r'_j \cdot \mathbf{s}_j + z_j e_j^2 \mathbf{1}^{m_j n} \right)$$

$$\mathbf{H}_{\text{scalar}} += w_j \cdot \left(e_j \cdot s'_j \cdot \mathbf{s}'_j - z_j e_j^2 \cdot \mathbf{1}^{m_j n} - e_j^2 \cdot \mathbf{d}_j \circ \overleftarrow{y}_j^{mn} \right)$$

```
// Gi and Hi
 rct::key e_r1_w_y;
 sc_mul(e_r1_w_y.bytes, pd.e.bytes, proof.r1.bytes);
 sc_mul(e_r1_w_y.bytes, e_r1_w_y.bytes, weight.bytes);
1056
 rct::key e_s1_w;
1057
 sc_mul(e_s1_w.bytes, pd.e.bytes, proof.s1.bytes);
1058
 sc_mul(e_s1_w.bytes, e_s1_w.bytes, weight.bytes);
 rct::key e_squared_z_w;
1059
1060
 sc_mul(e_squared_z_w.bytes, e_squared.bytes, pd.z.bytes);
 sc_mul(e_squared_z_w.bytes, e_squared_z_w.bytes, weight.bytes);
1061
1062
 rct::key minus_e_squared_z_w;
 sc_sub(minus_e_squared_z_w.bytes, ZERO.bytes, e_squared_z_w.bytes);
1063
 rct::key minus_e_squared_w_y;
1064
1065
 sc_sub(minus_e_squared_w_y.bytes, ZERO.bytes, e_squared.bytes);
 sc_mul(minus_e_squared_w_y.bytes, minus_e_squared_w_y.bytes, weight.bytes);
sc_mul(minus_e_squared_w_y.bytes, minus_e_squared_w_y.bytes, y_MN.bytes);
1066
1067
1068
 for (size_t i = 0; i < MN; ++i)</pre>
1069
 {
 rct::key g_scalar = copy(e_r1_w_y);
 rct::key h_scalar;
 // Use the binary decomposition of the index
1073
 sc_muladd(g_scalar.bytes, g_scalar.bytes, challenges_cache[i].bytes,
 e_squared_z_w.bytes);
 sc_muladd(h_scalar.bytes, e_s1_w.bytes, challenges_cache[(~i) & (MN-1)].bytes,
 minus_e_squared_z_w.bytes);
 // Complete the scalar derivation
1077
 sc_add(Gi_scalars[i].bytes, Gi_scalars[i].bytes, g_scalar.bytes);
1078
1079
 sc_muladd(h_scalar.bytes, minus_e_squared_w_y.bytes, d[i].bytes, h_scalar.bytes
 );
 sc_add(Hi_scalars[i].bytes, Hi_scalars[i].bytes, h_scalar.bytes);
1081
```

```
// Update iterated values
sc_mul(e_r1_w_y.bytes, e_r1_w_y.bytes, yinv.bytes);
sc_mul(minus_e_squared_w_y.bytes, minus_e_squared_w_y.bytes, yinv.bytes);
}
```

Listing 17: Scalar multiplicand vectors of G, H

Step 3.5: Compute the scalar multiplicand vectors of $\mathbf{L}_j, \mathbf{R}_j \in \mathbb{G}_l^{\log_2(nm_j)}$:

```
\mathbf{L}_j: \quad w_j \cdot e_j^2 \cdot (-x_{1,j}^2, -x_{2,j}^2, \dots, -x_{\log_2(nm_j)}^2),
\mathbf{R}_j: \quad w_j \cdot e_j^2 \cdot (-x_{1,j}^{-2}, -x_{2,j}^{-2}, \dots, -x_{\log_2(nm_j)}^{-2}).
```

```
1087
 // L_j: -weight*e*e*challenges[j]**2
 // R_j: -weight*e*e*challenges[j]**(-2)
1088
 for (size_t j = 0; j < rounds; ++j)</pre>
1089
1090
 sc_mul(temp.bytes, pd.challenges[j].bytes, pd.challenges[j].bytes);
sc_mul(temp.bytes, temp.bytes, minus_weight_e_squared.bytes);
1091
 multiexp_data.emplace_back(temp, proof8_L[j]);
1093
1094
1095
 sc_mul(temp.bytes, challenges_inv[j].bytes, challenges_inv[j].bytes);
1096
 sc_mul(temp.bytes, temp.bytes, minus_weight_e_squared.bytes);
 multiexp_data.emplace_back(temp, proof8_R[j]);
1097
1098
```

Listing 18: Scalar multiplicand vectors of \mathbf{L}_i , \mathbf{R}_i

Step 3.6: Final verification check:

```
// Verify all proofs in the weighted batch
 multiexp_data.emplace_back(G_scalar, rct::G);
1102
 multiexp_data.emplace_back(H_scalar, rct::H);
1103
 for (size_t i = 0; i < maxMN; ++i)</pre>
1104
1105
 {
 1106
1108
 if (!(multiexp(multiexp_data, 2 * maxMN) == rct::identity()))
1109
1110
1111
 MERROR("Verification failure");
 return false;
1112
 }
1113
1114
1115
 return true;
```

Listing 19: Batch Verification using a single multi-scalar multiplication

5 Vulnerabilities

5.1 Missing 'point at infinity' check on group elements

In the verification of a BulletproofPlus proof, we multiply the group elements $A, A_1, B, \mathbf{L}, \mathbf{R}, \mathbf{V}$ of the proof with 8 so as to ensure that if these group elements contained any torsion elements ⁵, they could be nullified off. Concretely, if a proof element has a torsion component A' = A + K where $K \in \mathbb{G}_8$, then 8A' = 8A + 8K = 8A because $8K = \mathcal{O}$. However, we do not check if the resulting element A' is a point at infinity. If a malicious prover passes all the group elements of the proof as torsion elements except A and sets A to be of a certain value, the malicious prover could succeed in verifying a false proof as correct. We next describe the attack in detail.

Before we proceed, here is how the verification of a single BulletproofPlus proof using a single multi-scalar multiplication looks like.

$$(e \cdot r_1 \cdot \mathbf{s} + ze^2 \mathbf{1}^m) * \mathbf{G} +$$

$$(e \cdot s_1 \cdot \mathbf{s}' - ze^2 \cdot \mathbf{1}^{mn} - e^2 \cdot \mathbf{d} \circ \overleftarrow{y}^{mn}) * \mathbf{H} +$$

$$(r \odot s_1 - e^2 \zeta(y, z)) * H +$$

$$(d_1) * G + \stackrel{?}{=} \mathcal{O}$$

$$(-e^2) * A +$$

$$(-e^2 y^{mn+1} \cdot z^2 \cdot \mathbf{z}^m) * \mathbf{V} +$$

$$(\mathbf{x}_L) * \mathbf{L} + (\mathbf{x}_R) * \mathbf{R} +$$

$$(-e) * A_1 - B$$

where we have

$$\zeta(y,z) = (z - z^2)y \cdot \langle \mathbf{1}^{mn}, \mathbf{y}^{nm} \rangle - zy^{mn+1} \cdot \langle \mathbf{1}^{mn}, \mathbf{d} \rangle,
\mathbf{x}_L = e^2 \cdot \left(-x_1^2, -x_2^2, \dots, -x_{\log_2(nm)}^2 \right),
\mathbf{x}_R = e^2 \cdot \left(-x_1^{-2}, -x_2^{-2}, \dots, -x_{\log_2(nm)}^{-2} \right),$$

and $\mathbf{s} = (s_1, s_2, \dots, s_{mn}), \mathbf{s}' = (s_1^{-1}, s_2^{-1}, \dots, s_{mn}^{-1}) \in \mathbb{Z}_p^{mn}$ such that for all $i \in [nm]$

$$s_i = \prod_{k=1}^{\log_2(nm)} x_k^{b(i,k)} \quad \text{where} \quad b(i,k) = \begin{cases} 1 & \text{if } k\text{-th bit of } (i-1) \text{ is } 1\\ -1 & \text{otherwise.} \end{cases}$$

Attack: A malicious prover creates the following false proof:

BulletproofPlus
$$(A, A_1, B, \mathbf{L}, \mathbf{R}, r_1, s_1, d_1)$$

such that $A_1, B \in \mathbb{G}_8$, $\mathbf{L}, \mathbf{R} \in \mathbb{G}_8^{\log_2(mn)}$, $\mathbf{V} \in \mathbb{G}_8^m$ and $r_1 = s_1 = d_1 = 0$. In this case, the terms corresponding to $G, A, \mathbf{V}, \mathbf{L}, \mathbf{R}, A_1, B$ would be \mathcal{O} . We can now set the value of A to be:

$$A = (z\mathbf{1}^m) * \mathbf{G} - (z\mathbf{1}^m + \mathbf{d} \circ \overleftarrow{y}^{mn}) * \mathbf{H} - \zeta(y, z) * H.$$

This means that a false proof would pass the verification check. However, this attack is very unlikely to be exploited because the expression of A depends on the challenges y, z but the challenges y, z themselves are drawn up by hashing the transcript with A. There is a circular dependency in the computation of A and the challenges y, z. This reduces the security of the protocol to pre-image resistance of the hashing function.

⁵The elements present in the small subgroup \mathbb{G}_8 of size 8 (of the curve Ed25519) are known as torsion elements. They are listed on line 115 in ../tests/unit_tests/bulletproofs_plus.cpp.

Recommendation: Although this attack is very difficult and impractical to exploit, it is better to insert the check if the group elements are points at infinity after we multiply them by 8. To be precise, we should have:

```
// Rescale previously offset proof elements
 // This ensures that all such group elements are in the prime-order subgroup.
 proof8_V.resize(proof.V.size());
 for (size_t i = 0; i < proof.V.size(); ++i) {</pre>
 rct::scalarmult8(proof8_V[i], proof.V[i]);
 // Point at infinity check
 CHECK_AND_ASSERT_THROW_MES(proof8_V[i] != rct::identity(), "Commitment V cannot
 contain a point at infinity!");
 proof8_L.resize(proof.L.size());
 for (size_t i = 0; i < proof.L.size(); ++i) {</pre>
 rct::scalarmult8(proof8_L[i], proof.L[i]);
 // Point at infinity check
 CHECK_AND_ASSERT_THROW_MES(proof8_L[i] != rct::identity(), "Proof element L cannot
 contain a point at infinity!");
 proof8_R.resize(proof.R.size());
 for (size_t i = 0; i < proof.R.size(); ++i) {</pre>
 rct::scalarmult8(proof8_R[i], proof.R[i]);
 // Point at infinity check
 CHECK_AND_ASSERT_THROW_MES(proof8_R[i] != rct::identity(), "Proof element R cannot
 contain a point at infinity!");
 ge_p3 proof8_A1;
 ge_p3 proof8_B;
 ge_p3 proof8_A;
 rct::scalarmult8(proof8_A1, proof.A1);
 rct::scalarmult8(proof8_B, proof.B);
 rct::scalarmult8(proof8_A, proof.A);
 // Point at infinity checks
CHECK_AND_ASSERT_THROW_MES(proof8_A1 != rct::identity(), "Proof element A1 cannot be a
point at infinity!");
CHECK_AND_ASSERT_THROW_MES(proof8_A != rct::identity(), "Proof element A cannot be a
point at infinity!");
CHECK_AND_ASSERT_THROW_MES(proof8_B != rct::identity(), "Proof element B cannot be a
point at infinity!");
```

Listing 20: Point at infinity check after torsion check

Response from MRL: Even if the implementation were to use a prime-order curve group (and therefore not need to use any multiplication or division by a cofactor), a prover could still provide identity elements or zero scalars as proof elements; this is not inherently invalid. Further, the infeasibility of such a malicious prover to construct a valid proof by solving the identified relation seems to be precisely the result of proper use of the Fiat-Shamir construction! This appears to have nothing to do with the use of torsion elimination, and as a result, it does not appear that any security is gained or risk eliminated by such a check against identity elements.

5.2 Missing check if challenge 'e' is 0

Challenge e is computed by hashing the transcript and relevant proof elements (A_1, B) during the last round of the weighted inner-product protocol by the prover. However, unlike the other challenges, e is not checked if it equals to $0 \in \mathbb{Z}_p$.

```
rct::key e_squared;
sc_mul(e_squared.bytes, e.bytes, e.bytes);
```

Listing 21: Missing zero value check of challenge e.

Recommendation: This can be fixed by a simple check and re-doing the computation if the check fails, just how the check is already done for other challenges like y, z.

6 Weaknesses

6.1 Inconsistency in verifier transcript computation

Verifier transcript is generated before multiplication by 8: as a result the proof elements that include small order subgroup elements will change the transcript. Specifically, the challenges generated by the verifier would include the torsion elements from the proof elements while hashing. For example, a malicious prover can change the amount commitments to include a torsion component: $V'_j = V_j + kT$, $j \in [m]$ where $k \in [8], \langle T \rangle = \mathbb{G}_8$. When such a proof with commitments $\{V'_j\}_{j \in [m]}$ is verified, the transcript challenges would be computed by the verifier before we filter out the torsion component in the commitments. Note that the verification would not pass because the verifier's challenge computed would not match the one used while generating the proof. We suggest that the implementation should comply with the transcript computation in the paper and the challenges should be computed after group elements are multiplied by 8.

Note that only re-ordering of the verifier transcript computation would not be sufficient because that would allow a malicious prover to create false proofs passing the verification. In that case, the strategy of multiplication of group elements by 8 to filter out torsion components might not work any more. To ensure that the group elements are in the prime order subgroup, it might be better to switch to the more expensive route: multiplying the group elements by the prime-order subgroup's order p.

Response from MRL: To avoid malleability, it is important that the prover not be able to swap out proof elements in a way that yields identical challenges and a valid proof. The current implementation does precisely this: any attempt to change proof elements (whether by including nonzero torsion, or by any other means) will change the proof transcripts and correctly result in failed verification.

6.2 Incomplete condition for checking 'power of two'

In the function vector_of_scalar_powers(), the check for n to be a power of two on line 246 in the file ../src/ringct/bulletproofs_plus.cc does not comply with the case n = 0. The check should not pass but it passes for the case n = 0.

```
241 // Given a scalar, construct the sum of its powers from 2 to n (where n is a power of 2):
242 //
243 // Output x**2 + x**4 + x**6 + ... + x**n
244 static rct::key sum_of_even_powers(const rct::key &x, size_t n)
245 {
 CHECK_AND_ASSERT_THROW_MES((n & (n - 1)) == 0, "Need n to be a power of 2");
246
247
248
 rct::key x1 = copy(x);
 sc_mul(x1.bytes, x1.bytes, x1.bytes);
249
250
251
 rct::key res = copy(x1);
252
 while (n > 2)
253
254
 sc_muladd(res.bytes, x1.bytes, res.bytes);
 sc_mul(x1.bytes, x1.bytes, x1.bytes);
255
 n /= 2:
256
257
258
259
 return res;
```

Recommendation: Change the check to:

```
CHECK_AND_ASSERT_THROW_MES (!n && (n - 1)) == 0, "Need n to be a power of 2");
```

Similarly, in the function $sum_of_scalar_powers()$ on line 274 in the same file, the check does not perform correctly if n = 0. The function wrongly returns $x \in \mathbb{Z}_p$ when n = 0.

```
_{262} // Given a scalar, return the sum of its powers from 1 to n
263 //
264 // Output x**1 + x**2 + x**3 + ... + x**n
265 static rct::key sum_of_scalar_powers(const rct::key &x, size_t n)
266 €
267
 rct::key res = ONE;
268
 if (n == 1)
269
 return res;
270
271
 n += 1;
 rct::key x1 = copy(x);
272
273
 const bool is_power_of_2 = (n & (n - 1)) == 0;
274
 if (is_power_of_2)
275
276
277
 sc_add(res.bytes, res.bytes, x1.bytes);
 while (n > 2)
278
279
 sc_mul(x1.bytes, x1.bytes, x1.bytes);
280
281
 sc_muladd(res.bytes, x1.bytes, res.bytes, res.bytes);
282
 n /= 2:
 }
283
 }
284
 else
285
286
 {
287
 rct::key prev = x1;
 for (size_t i = 1; i < n; ++i)</pre>
288
289
 {
290
 if (i > 1)
 sc_mul(prev.bytes, prev.bytes, x1.bytes);
291
292
 sc_add(res.bytes, res.bytes, prev.bytes);
293
 }
294
 sc_sub(res.bytes, res.bytes, ONE.bytes);
295
296
297
 return res;
```

Recommendation: Change the condition to:

```
const bool is_power_of_two = (!n) && (n & (n - 1)) == 0;
```

6.3 Input parameter edge case consideration in vector_of_scalar_powers()

In the function vector_of_scalar_powers(const rct::key &x, size_t n), when n=0, we return an empty vector. This will cause a segmentation fault if a user tries to access an empty vector. We recommend throwing an error message when the function is called with n=0 so it allows the user to know that the input parameter passed is not right.

```
// Given a scalar, construct a vector of its powers:
//
// Output (1,x,x**2,...,x**{n-1})
static rct::keyV vector_of_scalar_powers(const rct::key &x, size_t n)
{
 rct::keyV res(n);
-- if (n == 0)
 return res;
++ CHECK_AND_ASSERT_THROW_MES(n != 0, "Need n to be non-zero")
 res[0] = rct::identity();
 if (n == 1)
 return res;
 res[1] = x;
 for (size_t i = 2; i < n; ++i)
 {
 sc_mul(res[i].bytes, res[i-1].bytes, x.bytes);
 }
 return res;</pre>
```

7

Note: The issues listed in $\S 6.3$, $\S 6.2$ are not triggered in the current Bulletproofs+ implementation but we suggest adding the necessary checks for the sake of completeness, since these functions could be used in future outside the Bulletproofs+ module.

6.4 Redundant Assertions

We noticed some assertions in the code which are always either true or false and lead to redundant checks. We suggest to either correct these assertions or remove them if unnecessary.

1. In the function multiexp(), STRAUS_SIZE_LIMIT is defined as 232 at the start of the program. Therefore the assertion in the function (line 94) to check if STRAUS_SIZE_LIMIT ≤ 232 would always be true.

```
90 static inline rct::key multiexp(const std::vector<MultiexpData> &data, size_t HiGi_size)
91 {
92
 if (HiGi_size > 0)
93
 static_assert(232 <= STRAUS_SIZE_LIMIT, "Straus in precalc mode can only be
94
 calculated till STRAUS_SIZE_LIMIT");
 return HiGi_size <= 232 && data.size() == HiGi_size ? straus(data,
95
 straus_HiGi_cache, 0) : pippenger(data, pippenger_HiGi_cache, HiGi_size,
 get_pippenger_c(data.size()));
96
97
 else
 {
98
 return data.size() <= 95 ? straus(data, NULL, 0) : pippenger(data, NULL, 0,
99
 get_pippenger_c(data.size()));
100
101
```

Listing 22: Redundant assertion on line 94

2. In the function bulletproof_plus_PROVE(), we declare logN = 6 at the very beginning on line 816. This is because N = 64 since each proof is a 64-bit range proof. Clearly, the inner product argument of an aggregated Bulletproofs+ will consist of $\log_2(mn) = \log_2(m) + \log_2(n) > 6$ rounds. Therefore, an assertion of the form rounds > 0 on line 868 becomes redundant.

```
// Given a batch of range proofs, determine if they are all valid
811
812
 bool bulletproof_plus_VERIFY(const std::vector<const BulletproofPlus*> &proofs)
813
 init_exponents();
814
815
816
 const size_t logN = 6;
817
 const size_t N = 1 << logN;</pre>
818
819
859
860
 // Determine the number of inner-product rounds based on proof size
861
862
 size_t M;
 for (pd.logM = 0; (M = 1<<pd.logM) <= maxM && M < proof.V.size(); ++pd.logM);</pre>
863
 CHECK_AND_ASSERT_MES(proof.L.size() == 6+pd.logM, false, "Proof is not the
 expected size");
 max_logM = std::max(pd.logM, max_logM);
865
866
 const size_t rounds = pd.logM+logN;
867
 CHECK_AND_ASSERT_MES(rounds > 0, false, "Zero rounds");
868
869
870
```

Listing 23: Redundant assertion on line 868

3. In the function pippenger() in the file src/ringct/multiexp.cc, the last argument c is always equal to $get_pippenger_c(data.size())$ in the context of the ringct module. Further, the

function get_pippenger_c(data.size()) always returns the integer 9. Therefore the assertion in the function pippenger(), line 615, to check if $c \le 9$ would always be true.

```
608 rct::key pippenger(const std::vector<MultiexpData> &data, const std::shared_ptr<
 pippenger_cached_data> &cache, size_t cache_size, size_t c)
609 €
610
 if (cache != NULL && cache_size == 0)
 cache size = cache->size;
611
 CHECK_AND_ASSERT_THROW_MES(cache == NULL || cache_size <= cache->size, "Cache is too
612
 small");
 if (c == 0)
613
 c = get_pippenger_c(data.size());
 CHECK_AND_ASSERT_THROW_MES(c <= 9, "c is too large");</pre>
615
616
617
618
```

Listing 24: Redundant assertion on line src/ringct/multiexp.cc:614

6.5 Caution on usage of amount commitments outside Bulletproofs+

The commitments V_i to the amounts $a_i \in \mathbb{Z}_p$ in Bulletproofs+ and Bulletproofs are computed as:

$$V_j = \left(\frac{\gamma_j}{8}\right) * G + \left(\frac{a_j}{8}\right) * H.$$

This is done as an optimisation for the verification computation. In the verification, the group elements of the proof are multiplied by 8 to ensure that the torsion components (if any) in them are filtered out. Here, when we multiply V_j by 8, we get $8V_j = \gamma_j G + a_j H$, which is the desired Pedersen commitment. If we had not multiplied the amount and the blinding factor by $\frac{1}{8}$, we would have to multiply V_j first by 8 and then by $\frac{1}{8}$ to ensure the torsion components are filtered out without changing the original group elements.

Pedersen commitments in Monero are defined as $V = \gamma G + aH$ to amount $a \in \mathbb{Z}_p$ and $\gamma \in \mathbb{Z}_p$. Note that the same commitments V_j to the amounts are also used in the RingCT transaction structure in the CryptoNote protocol [14]. Therefore, we caution about using the amount commitments from the BulletproofPlus and Bulletproof proofs outside of the range proving systems.

7 Code Improvements

7.1 Reduction in multi-scalar multiplications relevant to amount commitments

For filtering out the torsion component out of a group element A, we need to first multiply it by 8 to get $A_8 = 8A$, which brings down the torsion component to zero. To get back the original group element, we need to compute $8^{-1}A_8 = A_{\text{filtered}}$. As explained in § 4.2 in the code overview, the group elements in a BulletproofPlus proof like \mathbf{V}, A, A_1, B are computed from scalars premultiplied by $8^{-1} \in \mathbb{Z}_p$. This is done to avoid multi-scalar multiplication by 8^{-1} of the group elements in the verification after they are multiplied by 8 so as to filter out the torsion component. This optimisation works neatly for all the group elements except the amount commitments \mathbf{V} .

The amount commitments are denoted by the outPK vector in the transaction structure. In the Bulletproofs+ and Bulletproofs modules, we represent the amount commitments by the vector \mathbf{V} . Before a Bulletproofs range proof is verified, during the parsing of the transaction, the verifier has to fill in the vector \mathbf{V} by computing $\mathbf{V}[j] = 8^{-1} * \text{outPK}[j]$.

```
CHECK_AND_ASSERT_MES(n_amounts == rv.outPk.size(), false, "Internal error filling out V");
rv.p.bulletproofs[0].V.resize(n_amounts);
for (size_t i = 0; i < n_amounts; ++i)
rv.p.bulletproofs[0].V[i] = rct::scalarmultKey(rv.outPk[i].mask, rct::INV_EIGHT);
```

Listing 25: Filling V in src/cryptonote_basic/cryptonote_format_utils.cpp:L205

This is done so as to ensure that the amount commitments of the verifier match that of the prover's (recall, the prover computes $\mathbf{V}[j] = (8^{-1} * a_j) * H + (8^{-1} * \gamma_j) * G$).

We claim that the multi-scalar multiplication while parsing the transaction can be avoided. Instead, we could shift the multiplication by 8^{-1} of the amount commitments in the verification algorithm with reduced computational overhead. When we compute the multiplicand of the vector \mathbf{V} for the final verification check in the verifier, we can multiply those multiplicands by 8^{-1} as follows.

```
963
 // V_j: -e**2 * z**(2*j+1) * y**(MN+1) * weight
964
965
 rct::key e_squared;
966
 sc_mul(e_squared.bytes, pd.e.bytes, pd.e.bytes);
967
 rct::key z_squared;
968
969
 sc_mul(z_squared.bytes, pd.z.bytes, pd.z.bytes);
970
 sc_sub(temp.bytes, ZERO.bytes, e_squared.bytes);
971
 sc_mul(temp.bytes, temp.bytes, y_MN_1.bytes);
sc_mul(temp.bytes, temp.bytes, weight.bytes);
972
973
974
 // Multiply by additional factor of (1 / 8)
975 ++
 sc_mul(temp.bytes, temp.bytes, INV_EIGHT.bytes);
976
977
 for (size_t j = 0; j < proof8_V.size(); j++)</pre>
978
979
 sc_mul(temp.bytes, temp.bytes, z_squared.bytes);
980
981
 multiexp_data.emplace_back(temp, proof8_V[j]);
982
```

Listing 26: Modifying multiplicands of V in src/ringct/bulletproofs_plus.cpp

Note that we would have to also change the way prover computes the amount commitments \mathbf{V} . Since the multiplication and division by 8 both are being taken care of in the verification function for the vector \mathbf{V} , the prover must simply compute the amount commitments to be $\mathbf{V}[j] = a_j * H + \gamma_j * G$. This would save the verifier m scalar multiplications per proof in the transaction parsing step (note

that m can vary across different BulletproofPlus proofs). Since scalar multiplication (group operations) are the costliest computation in elliptic curve cryptography, this optimisation is expected to save a marginal but notable computation for the verifier.

On a more general note, we can do the same thing for all other group elements: multiplication and division by 8 both in the verification algorithm. This would negligibly increase the verifier computation (due to additional field multiplications) but would make the code a bit more intuitive to understand.

7.2 Reduction in field multiplications in compute_LR()

In the function compute_LR(), we compute the group elements $L, R \in \mathbb{G}_l$ for a given inner product round. Function inputs: $(n, y, \mathbf{G}, G_0, \mathbf{H}, H_0, \mathbf{a}, a_0, \mathbf{b}, b_0, c, d)$

$$L = \left(\frac{y}{8} \cdot \mathbf{a}[a_0 : a_0 + n]\right) * \mathbf{G}[g_0 : g_0 + n] + \left(\frac{1}{8} \cdot \mathbf{b}[b_0 : b_0 + n]\right) * \mathbf{H}[h_0 : h_0 + n] + \frac{c}{8} * H + \frac{d}{8} * G.$$

```
187 // Helper function used to compute the L and R terms used in the inner-product round
 function
188 static rct::key compute_LR(size_t size, const rct::key &y, const std::vector<ge_p3> &G,
 size_t GO, const std::vector<ge_p3> &H, size_t HO, const rct::keyV &a, size_t aO, const
 rct::keyV &b, size_t b0, const rct::key &c, const rct::key &d)
189 €
 CHECK_AND_ASSERT_THROW_MES(size + GO <= G.size(), "Incompatible size for G");
CHECK_AND_ASSERT_THROW_MES(size + HO <= H.size(), "Incompatible size for H");</pre>
190
191
 CHECK_AND_ASSERT_THROW_MES(size + a0 <= a.size(), "Incompatible size for a");
192
 CHECK_AND_ASSERT_THROW_MES(size + b0 <= b.size(), "Incompatible size for b");
193
 CHECK_AND_ASSERT_THROW_MES(size <= maxN*maxM, "size is too large");
194
195
196
 std::vector < MultiexpData > multiexp_data;
 multiexp_data.resize(size*2 + 2);
197
 rct::key temp;
198
 for (size_t i = 0; i < size; ++i)</pre>
199
200
 sc_mul(temp.bytes, a[a0+i].bytes, y.bytes);
201
 sc_mul(multiexp_data[i*2].scalar.bytes, temp.bytes, INV_EIGHT.bytes);
202
 multiexp_data[i*2].point = G[G0+i];
203
204
 sc_mul(multiexp_data[i*2+1].scalar.bytes, b[b0+i].bytes, INV_EIGHT.bytes);
205
206
 multiexp_data[i*2+1].point = H[H0+i];
207
208
 sc_mul(multiexp_data[2*size].scalar.bytes, c.bytes, INV_EIGHT.bytes);
209
210
 ge_p3 H_p3;
 ge_frombytes_vartime(&H_p3, rct::H.bytes);
211
 multiexp_data[2*size].point = H_p3;
212
213
 sc_mul(multiexp_data[2*size+1].scalar.bytes, d.bytes, INV_EIGHT.bytes);
214
215
 ge_frombytes_vartime(&G_p3, rct::G.bytes);
216
217
 multiexp_data[2*size+1].point = G_p3;
218
219
 return multiexp(multiexp_data, 0);
220 }
```

Listing 27: Batch Verification using a single multi-scalar multiplication

The scalar multiplicand of G is computed in two steps:

- (i) temp = $y \cdot a[a_0 + i]$ (line 201)
- (ii) $G_{\text{scalar}} = \frac{1}{8} \cdot \text{temp (line 202)}$

So, we effectively use 2 scalar multiplications for each $i \in [n]$. We could instead reduce it a single field multiplication by pre-computing $y' = \frac{y}{8}$ and then $\mathtt{G_scalar} = y' \cdot \mathtt{a}[a_0 + i]$. Since this function is called for $\log_2(mn)$ times for sizes $\left(\frac{mn}{2}, \frac{mn}{4}, \dots, 2\right)$, we can save a total of $mn - \log_2(mn)$ field multiplications.

7.3 Redundant loop and copy before inner-product rounds

Before beginning the computation in the recursive inner product protocol, the witness and the generator vectors are copied to temporary vectors in the loop on line 671.

```
// These are used in the inner product rounds
661
662
 size_t nprime = MN;
 std::vector<ge_p3> Gprime(MN);
663
664
 std::vector<ge_p3> Hprime(MN);
 rct::keyV aprime(MN);
665
 rct::keyV bprime(MN);
666
667
 const rct::key yinv = invert(y);
668
669
 rct::keyV yinvpow(MN);
 yinvpow[0] = ONE;
for (size_t i = 0; i < MN; ++i)</pre>
670
671
 Gprime[i] = Gi_p3[i];
Hprime[i] = Hi_p3[i];
673
674
 if (i > 0)
 ł
676
 sc_mul(yinvpow[i].bytes, yinvpow[i-1].bytes, yinv.bytes);
677
678
 aprime[i] = aL1[i]:
679
 bprime[i] = aR1[i];
680
681
```

Listing 28: Setting up before the inner-product rounds

We also compute the terms of the vector $\overleftarrow{y}^{mn} = (1, y^{-1}, y^{-2}, \dots, y^{mn-1})$ in the same loop. We can shift the computation in this loop to the loop on the line 645 as shown below.

```
// Prepare inner product terms
640
641
 rct::keyV aprime = vector_subtract(aL, z);
642
 // declare d_y, yinvpow, Gprime, Hprime
643
 rct::keyV bprime = vector_add(aR, z);
644
 rct::keyV d_y(MN);
645
646
647
 const rct::key yinv = invert(y);
 rct::keyV yinvpow(MN);
648
649
 yinvpow[0] = ONE;
650
 std::vector<ge_p3> Gprime(MN);
651
 std::vector<ge_p3> Hprime(MN);
652
653
 for (size_t i = 0; i < MN; i++)</pre>
654
655
 sc_mul(d_y[i].bytes, d[i].bytes, y_powers[MN-i].bytes);
656
657
 Gprime[i] = Gi_p3[i];
658
 Hprime[i] = Hi_p3[i];
659
 if (i > 0)
660
661
 sc_mul(yinvpow[i].bytes, yinvpow[i-1].bytes, yinv.bytes);
662
663
664
 bprime = vector_add(bprime, d_y);
```

Listing 29: Modification of the loop at line src/ringct/bulletproofs_plus.cc::L645

Note that we have also renamed aL1 to aprime and aR1 to bprime to avoid copying aL1, aR1 to new vectors aprime, bprime. This would save the redundant copying of two vectors of size mn along with getting rid of a mn-sized loop.

References

- [1] Suyash Bagad. Bulletproofs+ Audit for Monero. 2020. URL: https://repo.getmonero.org/monero-project/ccs-proposals/-/merge_requests/197.
- [2] Suyash Bagad. Comparing Bulletproofs+ and Bulletproofs. 2020. URL: https://suyash67.github.io/homepage/project/2020/07/03/bulletproofs_plus_part1.html; https://suyash67.github.io/homepage/project/2020/07/03/bulletproofs_plus_part2.html.
- [3] Jonathan Bootle et al. "Efficient Zero-Knowledge Arguments for Arithmetic Circuits in the Discrete Log Setting". In: Advances in Cryptology EUROCRYPT 2016. Ed. by Marc Fischlin and Jean-Sébastien Coron. Berlin, Heidelberg: Springer Berlin Heidelberg, 2016, pp. 327–357. ISBN: 978-3-662-49896-5.
- [4] B. Bünz et al. "Bulletproofs: Short Proofs for Confidential Transactions and More". In: 2018 IEEE Symposium on Security and Privacy (SP). 2018, pp. 315–334. DOI: 10.1109/SP.2018. 00020.
- [5] Heewon Chung et al. Bulletproofs+: Shorter Proofs for Privacy-Enhanced Distributed Ledger. Cryptology ePrint Archive, Report 2020/735. https://eprint.iacr.org/2020/735. 2020.
- [6] Sebastian Faust et al. On the Non-malleability of the Fiat-Shamir Transform. Cryptology ePrint Archive, Report 2012/704. https://eprint.iacr.org/2012/704. 2012.
- [7] Jens Groth and Y. Ishai. "Sub-linear Zero-Knowledge Argument for Correctness of a Shuffle". In: EUROCRYPT. 2008.
- [8] Kyoohyung (Kay) Han. Bulletproofs+ Implementation. 2020. URL: https://github.com/ KyoohyungHan/BulletProofsPlus.
- [9] Koe, Kurt M. Alonso, and Sarang Noether. Zero to Monero: Second Edition. 2020. URL: https://web.getmonero.org/library/Zero-to-Monero-2-0-0.pdf.
- [10] Yehuda Lindell. "Parallel Coin-Tossing and Constant-Round Secure Two-Party Computation". In: *Journal of Cryptology* 16 (2003), pp. 143–184.
- [11] Dr. Sarang Noether. Bulletproofs+ in Monero. URL: https://web.getmonero.org/2020/12/24/Bulletproofs+-in-Monero.html.
- [12] Sarang Noether. Bulletproofs+ in Monero. 2020. URL: https://gist.github.com/SarangNoether/ee6367fa8b5500120b2a4dbe23b71694.
- [13] Quarkslab. Evaluation of Bulletproof Implementation. Audit Report. 2018. URL: https://blog.quarkslab.com/resources/2018-10-22-audit-monero-bulletproof/18-06-439-REP-monero-bulletproof-sec-assessment.pdf.
- [14] Nicolas van Saberhagen. CryptoNote v 2.0. White paper. 2013. URL: https://cryptonote.org/whitepaper.pdf.
- [15] Kudelski Security. Monero Bulletproofs Security Audit. Audit Report. 2018. URL: https://cybermashup.files.wordpress.com/2018/07/monero-audit2.pdf.
- [16] Riccardo "fluffypony" Spagni and luigi1111. Disclosure of a Major Bug in CryptoNote Based Currencies. 2017. URL: https://web.getmonero.org/2017/05/17/disclosure-of-a-major-bug-in-cryptonote-based-currencies.html.

References 34