BLOCKCHAIN TECHNOLOGY

AN OVERVIEW

6-JAN-2016

ABOUT ME

Leonard TanDigital Consultant

DDP in BSc(Econs) and BBM(Finance) @ SMU Hack Reactor Graduate FintechNews & CoinHako

OVERVIEW

Blockchains

A technical explanation

- 1. Distributed ledger
- 2. Blockchain Structure
- 3. Transaction Structure
- 4. Nodes
- 5. Summary

Emerging Technology

Bitcoin 2.0

- L. Smart Contracts
- 2. Anonymous transactions
- 3. Tokens
- 4. Off-chain transactions
- 5. Sidechains

Industry Trends

Risks and responses

- 1. Scalability
- 2. Centralisation
- 3. Regulation
- 4. Bitcoin vs Altcoins
- 5. Peripheral services

Future Direction

A blockchain strategy

- 1. Public vs private blockchains
- 2. Blockchain consultants
- 3. Strategic positioning
- 4. Conclusion

Blockchains

a technical explanation

- 1. Distributed ledger
- 2. Blockchain structure
- 3. Transaction structure
- 4. Nodes
- 5. Summary

Distributed Ledgers

- A digital ledger is a digital record of who owns what
- A distributed digital ledger is a ledger that is shared among many nodes
 - The main innovation is the underlying distributed consensus mechanism

- Related to the Byzantine General's Problem in computer science
 - Resolved by several algorithms in the past (Coin-flip, Paxos, Chubby, BFT, PBFT)

Distributed Ledgers

- However, besides distributed consensus, blockchains also:
 - Scale relatively better than existing consensus algorithms
 - Compensate for the costs of verifying and generating consensus
 - **Disincentivise** attacks

Blockchains work in practice, not theory.

Blockchains

a technical explanation

- 1. Distributed ledger
- 2. Blockchain structure
- 3. Transaction structure
- 4. Nodes
- 5. Summary

A typical block looks like this:

```
"size" : 43561,
 "version" : 2,
 "previousblockhash" :
 "000000000000000027e7ba6fe7bad39fafdb5a83caed765f05f8a1b71a1632249",
 "merkleroot" :
 "5e049f4030e0ab2debb92378f53c0a6e02348aea083f3ab25e1d94ea1155e29d",
 "time": 1388185338,
 "difficulty": 1180923191.25802612,
 "nonce": 4215439401,
 "tx" : [
 "257e7497fb8bc68491eb2c7b699dbab234831600e7172f0d9e6522c7cf3f6c77",
... transactions omitted ...
 "05cfd38f6ae6aa83674cc99e4d75a1458c1172bab84725eda41d018a09176634"
```


Block hash Block height Size Version Previous block hash Time Difficulty Nonce Merkle root Transactions

- Properties:
 - Only the longest chain on the network is accepted
 - It has the most "proof-of-work"
 - This can result in competing chains and orphaned blocks
 - Network consensus can only be overcome by a "51% attack"
 - Past blocks are "secure" and cannot be easily modified

- Miners get a reward for successfully "mining" a block
 - Difficulty is always adjusted so that mining rate = 1 block / 10 mins
 - The mining reward decreases over time

Note: Since a miner is only incentivised by the block reward of X, they will always try to spend X amount of resources on mining. Increasing mining efficiency will not result in less resources being "wasted" on mining.

Blockchains

a technical explanation

- 1. Distributed ledger
- 2. Blockchain structure
- 3. Transaction structure
- 4. Nodes
- 5. Summary

- A transaction is a record that contains inputs and outputs
 - An input has to reference a <u>previous transaction's output</u>
 - In order to do this successfully, the correct key has to be provided

• Exception: the very first transaction in a block has no inputs and simply generates a set number of bitcoins for the miner (i.e. miner's reward)

- Wallet applications build on top of these simple transactions
 - To get your current balance, sum up the UTXOs that your keys can unlock
 - In order to send someone a small input when referencing a large output,
 create a transaction like this:
 - Large input → 2 partial outputs
 - Send one of the outputs back to yourself
 - Miner fees are implicitly calculated: outputs inputs

- These simple transactions act as building blocks to more complex transactions
 - N-of-M multisig
 - Smart contracts (by introducing new opcodes)
 - Crowdfunding

Blockchains

a technical explanation

- 1. Distributed ledger
- 2. Blockchain structure
- 3. Transaction structure
- 4. Nodes
- 5. Summary

Nodes

- There are an increasing variety of nodes available
- Mainly 3 different kinds of nodes:
 - Miners
 - Full nodes
 - Light nodes

Nodes

- Full nodes are nodes that have a record of the entire blockchain
 - The current size is about 97 GB
- Light nodes do not store the blockchain
 - Typically only store a small number of transactions
 - Request transaction hashes from other full nodes

Nodes

- Miners are full nodes that also try to mine the next block
- In order to successfully mine a block, you need to follow a strict protocol
 - Necessary to have access to the entire blockchain
- In theory, miners only really need access to the UTXO pool for verification
- In practice, most mining software still require miners to have all the blocks

Blockchains

a technical explanation

- 1. Distributed ledger
- 2. Blockchain structure
- 3. Transaction structure
- 4. Nodes
- 5. Summary

Summary

- Transactions contain inputs and outputs
 - Inputs always reference a previous output by providing the correct key
- Blocks contain transactions and a reference to a previous block
 - only accepted by the network if the hash is smaller than the target
 - the chain of blocks is the blockchain
- Nodes are either full nodes or light nodes
 - Full nodes hold the entire blockchain, light nodes do not

Emerging Technology

Bitcoin 2.0

- 1. Smart contracts
- 2. Anonymous transactions
- 3. Tokens
- 4. Off-chain transactions
- 5. Sidechains

- Smart contracts are conditional payments
 - If <Event A is true> then <output is valid>
 - More complex conditions can be created using
 - Timestamps
 - Oracles
 - References to other contracts
 - Outputs that are contracts

- Ethereum is a cryptocurrency with **Turing-complete** smart contracts
 - They are capable of doing any computation
 - Costs of calculation are fuelled by "gas"
 - Examples: Augur, DAO

- How is this different from traditional contract settlement?
 - No central point of control
 - Increased transparency
 - Decreased costs of verification
 - Increased flexibility

- Blockchains have no built-in way of incorporating external information
- Limits the variety of smart contracts
- Solution: Oracles
 - A trusted third party supplies external information
 - Augur's rating system
 - Intel's SoftwareGuard Extensions enabled hardware
 - Town crier

Emerging Technology

Bitcoin 2.0

- 1. Smart contracts
- 2. Anonymous transactions
- 3. Tokens
- 4. Off-chain transactions
- 5. Sidechains

Anonymous transactions

- Since every transaction needs to reference a previous transaction, bitcoins leave a **transaction trail**
- Using graph analysis, it is possible to associate people with transactions
- Especially because of "change" outputs
- Solution: Bitcoin laundries
 - CoinJoin/ZeroCash

Emerging Technology

Bitcoin 2.0

- 1. Smart contracts
- 2. Anonymous transactions
- 3. Tokens
- 4. Off-chain transactions
- 5. Sidechains

Tokens

- A token is a bitcoin that also represents some other resource
 - The value of that resource is more than its value in bitcoin
 - Used for trading and managing real-world assets
- Leverages normal bitcoin transactions by adding some metadata
- Requires a trusted third party to verify assets
- Requires a special node to make sense of token transactions

Tokens

- 3 step process:
 - Creation transaction
 - Transfer transaction
 - Proof-of-burn (redemption)
- Examples: Colored coins/CounterParty

Emerging Technology

Bitcoin 2.0

- 1. Smart contracts
- 2. Anonymous transactions
- 3. Tokens
- 4. Off-chain transactions
- 5. Sidechains

Off-chain transactions

- In order to scale the volume of bitcoin transactions, some people are advocating the use of **off-chain transactions**
 - Transactions that happen off the blockchain, but are still secured
- Requires some new protocols to be effective (Segwit), but are theoretically feasible today.
 - Lightning Network

Off-chain transactions

Emerging Technology

Bitcoin 2.0

- 1. Smart contracts
- 2. Anonymous transactions
- 3. Tokens
- 4. Off-chain transactions
- 5. Sidechains

Sidechains

- As we have seen in off-chain transactions, you can create side-channels by freezing a set number of bitcoins
 - Using this feature, we can trade between two blockchains
 - 2-way peg
 - Examples: Elements Project, Hivemind

Sidechains

- Allows future experimentation without affecting the major blockchain's protocols
 - Potentially allows for the merging of private blockchains
 - Will increase the variety of applications and speed of development

BREAKTIME

15 MINUTES

Industry Trends

Risks and responses

- 1. Scalability
- 2. Centralisation
- 3. Regulations
- 4. Bitcoin vs Altcoins
- 5. Peripheral services

Scalability

- VISA handles ~2000 transactions per second (can handle up to 56000 tps)
 - Bitcoin handles 7 transactions per second
 - Ethereum can handle 25 transactions per second
- Block limits are artificial and can be raised to accommodate more transactions, in theory. However:
 - The community is divided for many reasons
 - There are still bandwidth limitations
 - In order reach VISA-scale, each block would need to be 8GB

Scalability

- More likely that we will see off-chain solutions in the near future
 - Lightning Network/Sidechains
- We might also make use of other cryptocurrencies for smaller exchanges of currency
- Scalability is the biggest problem that needs to be addressed for cryptocurrency's viability

Industry Trends

Risks and responses

- 1. Scalability
- 2. Centralisation
- 3. Regulations
- 4. Bitcoin vs Altcoins
- 5. Peripheral services

Centralisation

- Decentralisation is one of the main advantages of blockchain technology and cryptocurrency
- However, most cryptocurrencies are still centralised in some way:
 - Small group of privileged developers
 - Reference client
 - Mining pools
 - Specialised hardware
 - Cheap electricity
 - Government funding

Centralisation

- Many of the arguments against certain scaling proposals bring up the idea of unnecessary centralisation
 - If nodes are allowed to be high-performance, they are no longer accessible to the masses
 - Off-chain transactions incentivise a hub-and-spoke model of creating channels
 - Everyone wants to be connected with the most connected person
- Not necessarily a bad thing, with the right incentive structures

Industry Trends

Risks and responses

- 1. Scalability
- 2. Centralisation
- 3. Regulations
- 4. Bitcoin vs Altcoins
- 5. Peripheral services

Regulations

- Is it a currency, or is it an asset?
 - Hashfast Technologies LLC vs Lowe asset
 - MAS doesn't specify that it is a currency asset?
- Should cryptocurrency companies be subject to financial institution regulations (KYC/AML)?
 - MAS has announced that they want to regulate virtual currency intermediaries for AML and terrorism financing

Regulations

- "For clarity, cash and other anonymous instruments, having no identifiable issuer that opens and maintains accounts for users, will not be considered as regulated funding sources or payment instruments."
 - MAS Consultation Paper: Proposed Activity-based Payments Framework and Establishment of a National Payments Council

Industry Trends

Risks and responses

- 1. Scalability
- 2. Centralisation
- 3. Regulations
- 4. Bitcoin vs Altcoins
- 5. Peripheral services

Bitcoin vs Altcoins

- Two points of view
 - 1. Multiple altcoins represent decentralisation and diversity of choice
 - 2. Multiple altcoins serve to weaken network effects
- Bitcoin XT vs Bitcoin Unlimited vs Bitcoin Core
- Ethereum Classic vs Ethereum Core
- Litecoin, Dogecoin, Peercoin ...
 - Merged mining

Industry Trends

Risks and responses

- 1. Scalability
- 2. Centralisation
- 3. Regulations
- 4. Bitcoin vs Altcoins
- 5. Peripheral services

Peripheral services

- Blockchain-as-a-Service
 - Microsoft Azure, IBM Blockchain, Deloitte Rubix
- Cryptocurrency exchanges/Wallets
 - CoinHako, Coinbase, itBit, Kraken
- Blockchain consulting
 - PwC, Accenture, Chainsmiths

Future Direction

A blockchain strategy

- 1. Public vs private blockchains
- 2. Blockchain consultants
- 3. Strategic positioning
- 4. Conclusion

Public vs private blockchains

- Public blockchains
 - Open source
 - Higher hashing power
 - Usually associated with a currency of value
- Private blockchains
 - Proprietary
 - Some aren't even blockchains, just distributed ledgers (eg. Hyperledger)

Future Direction

A blockchain strategy

- 1. Public vs private blockchains
- 2. Blockchain consultants
- 3. Strategic positioning
- 4. Conclusion

Blockchain consultants

- Blockchain technology is still nascent
 - New developments every day; several theoretical topics discussed here are whitepapers and have not made it to peer-reviewed scientific journals.
- Unpredictable nature means that consultants cannot give you a clear guideline on what needs to be done
 - Their primary goal is to help you to develop a blockchain strategy
 - Allow room for exploration
 - Minimise risks

Future Direction

A blockchain strategy

- 1. Public vs private blockchains
- 2. Blockchain consultants
- 3. Strategic positioning
- 4. Conclusion

Strategic positioning

- Although it's not possible to make perfect predictions, we can still get an edge over the competition.
- Position yourself relatively better than peers to take advantage of improvements in blockchain technology
 - Acquire clients that rely on blockchain services
 - Keep up to date with government regulations about cryptocurrency for Singapore as well as for trading partners
 - Joining a consortium

Future Direction

A blockchain strategy

- 1. Public vs private blockchains
- 2. Blockchain consultants
- 3. Complementary services
- 4. Conclusion

Conclusion

- Cryptocurrencies and blockchains are very new technologies
 - Like all new technologies, they are uncertain and potentially disruptive
- Over the next few years, we are likely to see more global standards being adopted as regulatory frameworks start to catch up

Conclusion

- My own opinions:
 - Public blockchains are more likely to dominate over private ones
 - Tiered protocol layers are likely to emerge and be widely adopted
 - Still undergoing rapid development
 - Makes more sense to build up expertise and prepare for opportunities than to invest in building your own blockchain solution
 - Key players are governments, miners, and protocol developers
 - What they do will shape the future direction of blockchains and cryptocurrencies

Q&A

Hashing

Public Key Cryptography