

An Introduction to Blockchain

my two bits arun sharma

Roots in the

Cypherpunks

movement (1980s)
Privacy/Anonymity

using Cryptography

Digital Money
experiments - ecash
(David Chaum), eGold,
Liberty Reserve, bit gold
(a concept close to
bitcoin, by Nick Szabo)

Roots in the

Cypherpunks

movement (1980s)
Privacy/Anonymity

using Cryptography

Digital Money
experiments - ecash
(David Chaum), eGold,
Liberty Reserve, bit gold
(a concept close to
bitcoin, by Nick Szabo)

Financial crisis - 2007-08 - major erosion of trust

Roots in the

Cypherpunks

movement (1980s)
Privacy/Anonymity

using Cryptography

Digital Money
experiments - ecash
(David Chaum), eGold,
Liberty Reserve, bit gold
(a concept close to
bitcoin, by Nick Szabo)

Financial crisis - 2007-08 - major erosion of trust Oct 31, 2008 - The whitepaper - Bitcoin: A
Peer-to-Peer Electronic
Cash System - announced on metzdowd.com, a cypherpunks mailing list, by Satoshi Nakamoto (Who?)

Roots in the

Cypherpunks

movement (1980s)
Privacy/Anonymity

using Cryptography

Digital Money
experiments - ecash
(David Chaum), eGold,
Liberty Reserve, bit gold
(a concept close to
bitcoin, by Nick Szabo)

Financial crisis - 2007-08 - major erosion of trust Oct 31, 2008 - The
whitepaper - Bitcoin: A
Peer-to-Peer Electronic
Cash System - announced
on metzdowd.com, a
cypherpunks mailing list,
by Satoshi Nakamoto
(Who?)

Jan 3, 2009 - first bitcoin created with the message - "The Times 03/Jan/2009 Chancellor on brink of second bailout for banks"

Roots in the

Cypherpunks

movement (1980s)
Privacy/Anonymity

using Cryptography

Digital Money
experiments - ecash
(David Chaum), eGold,
Liberty Reserve, bit gold
(a concept close to
bitcoin, by Nick Szabo)

Financial crisis - 2007-08 - major erosion of trust Oct 31, 2008 - The
whitepaper - Bitcoin: A
Peer-to-Peer Electronic
Cash System - announced
on metzdowd.com, a
cypherpunks mailing list,
by Satoshi Nakamoto
(Who?)

Jan 3, 2009 - first bitcoin created with the message - "The Times 03/Jan/2009 Chancellor on brink of second bailout for banks"

It's all about

TRUST

Roots in the

Cypherpunks

movement (1980s)
Privacy/Anonymity

using Cryptography

Digital Money
experiments - ecash
(David Chaum), eGold,
Liberty Reserve, bit gold
(a concept close to
bitcoin, by Nick Szabo)

Financial crisis - 2007-08 - major erosion of trust Oct 31, 2008 - The
whitepaper - Bitcoin: A
Peer-to-Peer Electronic
Cash System - announced
on metzdowd.com, a
cypherpunks mailing list,
by Satoshi Nakamoto
(Who?)

Jan 3, 2009 - first bitcoin created with the message - "The Times 03/Jan/2009 Chancellor on brink of second bailout for banks"

It's all about

TRUST or the lack of

Roots in the

Cypherpunks

movement (1980s)
Privacy/Anonymity

using Cryptography

Digital Money
experiments - ecash
(David Chaum), eGold,
Liberty Reserve, bit gold
(a concept close to
bitcoin, by Nick Szabo)

Financial crisis - 2007-08 - major erosion of trust Oct 31, 2008 - The
whitepaper - Bitcoin: A
Peer-to-Peer Electronic
Cash System - announced
on metzdowd.com, a
cypherpunks mailing list,
by Satoshi Nakamoto
(Who?)

Jan 3, 2009 - first bitcoin created with the message - "The Times 03/Jan/2009 Chancellor on brink of second bailout for banks"

It's all about

TRUST

or the lack of or the need to

The realization

What had the Bitcoin protocol delivered?

- ☐ An open, distributed database
- □ Disintermediation P2P
- ☐ Consensus based, hack proof
- ☐ Trustless transfer of value transactions
- ☐ Definitive representation of value
- ☐ Insert only, permanent

The realization

What had the Bitcoin protocol delivered?

- ☐ An open, distributed database
- ☐ Disintermediation P2P
- ☐ Consensus based, hack proof
- ☐ Trustless transfer of value transactions
- ☐ Definitive representation of value
- ☐ Insert only, permanent

The realization

What had the Bitcoin protocol delivered?

- ☐ An open, distributed database
- ☐ Disintermediation P2P
- ☐ Consensus based, hack proof
- ☐ Trustless transfer of value transactions
- ☐ Definitive representation of value
- ☐ Insert only, permanent

The Internet of Value

Distributed

Failure resistant Shared Infrastructure Decentralized

Censorship resistant No middlemen True P2P Trust(less)

Encrypted Cryptography based Cheat proof Open Source

Hack resistant Clear rules

Immutable

Auditable Open ledger Traceability Programmable

Platform creation Business apps Governance Accessibility

Permissionless Permissioned Pseudonymity Anonymity Shared

Incentivized Game Theory based

Disruptive? ative? Disruptive? Revolutionary? Revolutionary? Revolutionary? Respained 3.0?

Distributed

Immutable

Failure resistant Shared Infrastructure Decentralized

Censorship resistant No middlemen True P2P

Programmable

Auditable Platform creation
Open ledger Business apps
Traceability Governance

Trust(less)

Encrypted Cryptography based Cheat proof

Accessibility

Permissionless Permissioned Pseudonymity Anonymity Open Source

Hack resistant Clear rules

Shared

Incentivized
Game Theory based

Disruptive? ative? Disruptive? Revolutionary? Revolutionary? Revolutionary? Resolutionary?

Distributed

Immutable

Auditable

Open ledger

Traceability

Failure resistant Shared Infrastructure Decentralized

Censorship resistant No middlemen True P2P

Programmable

Platform creation
Business apps
Governance

Trust(less)

Encrypted Cryptography based Cheat proof

Accessibility

Permissionless Permissioned Pseudonymity Anonymity Open Source

Hack resistant Clear rules

Shared

Incentivized
Game Theory based

The Internet of Participation

A **Distributed Ledger of Transactions**, stored as **Immutable Blocks** that are connected to one another thereby forming a **Chain**, the validity of which has been **Agreed Upon** by **Peers** on a **Decentralised Network**, and secured by **Cryptography**.

Centralized

Decentralized

Distributed

A **Distributed Ledger of Transactions**, stored as **Immutable Blocks** that are connected to one another thereby forming a **Chain**, the validity of which has been **Agreed Upon** by **Peers** on a **Decentralised Network**, and secured by **Cryptography**.

So, is it a

- Distributed database?
- Linked list?
- Worm storage?
- Napster?
- BitTorrent?
- Mumbo-jumbo?
- Scam?

A Distributed Ledger of Transactions, stored as Immutable Blocks that are connected to one another thereby forming a **Chain**, the validity of which has been **Agreed Upon** by **Peers** on a **Decentralised Network**, and secured by **Cryptography**.

So, is it a

- Distributed database?
- Linked list?
- Worm storage?
- Napster?
- BitTorrent?
- Mumbo-jumbo?
- Scam?

Combines concepts of

- Distributed Computing +
- Cryptography (Mathematics) +
- Database +
- Application Code +
- Network +
- Game Theory +
- **Economics**

Centralized

Decentralized Distributed

A **Distributed Ledger of Transactions**, stored as **Immutable Blocks** that are connected to one another thereby forming a **Chain**, the validity of which has been **Agreed Upon** by **Peers** on a **Decentralised Network**, and secured by **Cryptography**.

So, is it a

- Distributed database?
- Linked list?
- Worm storage?
- Napster?
- BitTorrent?
- Mumbo-jumbo?
- Scam?

Combines concepts of

- → Distributed Computing +
- → Cryptography (Mathematics) +
- → Database +
- → Application Code +
- → Network +
- → Game Theory +
- → Economics

Based on sound principles

Distributed

The 21 million feet view

The 21 million feet view

The 21 million feet view

txn is ok

into a block

Thanks, BBC

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p)

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p) Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p)

Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Alice wants to transfer 10 BTC to Bob

Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history!!!

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p)

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history!!!

Special nodes called Miners collect valid transactions, bunch them up into a block and start 'working'. Miners add a 'reward' txn to themselves - this creates new bitcoin

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p)

Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history!!!

Work is to solve a math puzzle - start hashing the info in the blocks until a 'particular' type of hash is got (hash starting with 'x' number of zeroes)
Hash(fixed,variable)=000xyz

Special nodes called Miners collect valid transactions, bunch them up into a block and start 'working'. Miners add a 'reward' txn to themselves - this creates new bitcoin

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p)

Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Alice specifies amt. Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history !!!

On success, add the block to own chain, announce the block to the network with the txns and the variable which solved the puzzle

Work is to solve a math puzzle - start hashing the info in the blocks until a 'particular' type of hash is got (hash starting with 'x' number of zeroes) Hash(fixed, variable) = 000xyz

Special nodes called Miners collect valid transactions, bunch them up into a block and start 'working'. Miners add a 'reward' txn to themselves - this creates new bitcoin

Alice wants to transfer 10 BTC to Bob

Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history!!!

On success, add the block to own chain, announce the block to the network with the txns and the variable which solved the puzzle

Special nodes called Miners collect valid transactions, bunch them up into a block and start 'working'. Miners add a 'reward' txn to themselves - this creates new bitcoin

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p) Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history!!!

Others confirm if puzzle is indeed solved, and if satisfied with the work, update their own chains with the new block

On success, add the block to own chain, announce the block to the network with the txns and the variable which solved the puzzle

Work is to solve a math puzzle - start hashing the info in the blocks until a 'particular' type of hash is got (hash starting with 'x' number of zeroes)
Hash(fixed, variable) = 000xyz

Special nodes called Miners collect valid transactions, bunch them up into a block and start 'working'. Miners add a 'reward' txn to themselves - this creates new bitcoin

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p)

Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Create the transaction

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history !!!

Once 'x' amount of confirmations have been provided (6), the txn is deemed irreversible (New UTXO: Bob-10, Alice-1.9, Miner claims

reward & txn fees)

Others confirm if puzzle is indeed solved, and if satisfied with the work, update their own chains with the new block

On success, add the block to own chain, announce the block to the network with the txns and the variable which solved the puzzle

Work is to solve a math puzzle - start hashing the info in the blocks until a 'particular' type of hash is got (hash starting with 'x' number of zeroes) Hash(fixed, variable) = 000xyz

transactions, bunch them up into a block and start 'working'. Miners add a 'reward' txn to themselves - this creates new bitcoin

Special nodes called

Miners collect valid

Alice wants to transfer 10 BTC to Bob

Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history !!!

Once 'x' amount of confirmations have been provided (6), the txn is deemed irreversible (New UTXO: Bob-10, Alice-1.9, Miner claims reward & txn fees)

Others confirm if puzzle is indeed solved, and if satisfied with the work, update their own chains with the new block

On success, add the block to own chain, announce the block to the network with the txns and the variable which solved the puzzle

Work is to solve a math puzzle - start hashing the info in the blocks until a 'particular' type of hash is got (hash starting with 'x' number of zeroes) Hash(fixed, variable) = 000xyz

Special nodes called Miners collect valid transactions, bunch them up into a block and start 'working'. Miners add a 'reward' txn to themselves - this creates new bitcoin

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p)

Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Create the transaction

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history!!!

Once 'x' amount of confirmations have been provided (6), the txn is deemed irreversible (New UTXO: Bob-10, Alice-1.9, Miner claims reward & txn fees)

Others confirm if puzzle is indeed solved, and if satisfied with the work, update their own chains with the new block

Mine a block

On success, add the block to own chain, announce the block to the network with the txns and the variable which solved the puzzle

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p) Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Create the transaction

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history!!!

Once 'x' amount of confirmations have been provided (6), the txn is deemed irreversible (New UTXO: Bob-10, Alice-1.9, Miner claims reward & txn fees)

Others confirm if puzzle is indeed solved, and if satisfied with the work, update their own chains with the new block

Mine a block

On success, add the block to own chain, announce the block to the network with the txns and the variable which solved the puzzle

Special nodes called Miners collect valid transactions, bunch them up into a block and start 'working'. Miners add a 'reward' txn to themselves - this creates new bitcoin

By the way - Bitcoin = the network, bitcoin = the currency (BTC) and 1 BTC = 100 million satoshi

Names used in Crypto examples - A for Alice, B for Bob, C..., D...,E for Eve,......, O for Olivia,....,S for Sybil.......

Breaking it down, bitcoin by bitcoin [®]

Alice wants to transfer 10 BTC to Bob

Alice has wallet with 2 txns - 5 and 7 (UTXO: Unspent Txn O/p)

Alice needs to take 12, send Bob 10, txn fee 0.1 and herself 1.9(change)

Create the transaction

Alice specifies amt, Bob's address, her return address, digitally signs txn using her private key and sends to the network (mempool)

Nodes validatea)Does Alice have the money? b)Has she spent it elsewhere? Remember, they have the history!!!

Arrive at consensus

Once 'x' amount of confirmations have been provided (6), the txn is deemed irreversible (New UTXO: Bob-10, Alice-1.9, Miner claims reward & txn fees)

Others confirm if puzzle is indeed solved, and if satisfied with the work, update their own chains with the new block

Mine a block

On success, add the block to own chain, announce the block to the network with the txns and the variable which solved the puzzle

Work is to solve a math puzzle - start hashing the info in the blocks until a 'particular' type of hash is got (hash starting with 'x' number of zeroes)
Hash(fixed,variable)=000xyz

Special nodes called Miners collect valid transactions, bunch them up into a block and start 'working'. Miners add a 'reward' txn to themselves - this creates new bitcoin

By the way - Bitcoin = the network, bitcoin = the currency (BTC) and 1 BTC = 100 million satoshi

bitcoins are owned by addresses - the person who has the key to the address is the owner

bitcoins are owned by addresses - the person who has the key to the address is the owner It is a ledger of transactions and not balances - only sent and received details stored

bitcoins are owned by addresses - the person who has the key to the address is the owner It is a ledger of transactions and not balances - only sent and received details stored You can only send what you have previously received (or mined, which is a txn to yourself)

bitcoins are owned by addresses - the person who has the key to the address is the owner It is a ledger of transactions and not balances - only sent and received details stored You can only send what you have previously received (or mined, which is a txn to yourself) Inputs are where the money is coming from and Outputs are where the money is going to

bitcoins are owned by addresses - the person who has the key to the address is the owner It is a ledger of transactions and not balances - only sent and received details stored

You can only send what you have previously received (or mined, which is a txn to yourself) Inputs are where the money is coming from and Outputs are where the money is going to

If you want to send 5 BTC, you have to collect all transactions which you have received that add up to 5 BTC or more, and not already spent - these become your Inputs

bitcoins are owned by addresses - the person who has the key to the address is the owner It is a ledger of transactions and not balances - only sent and received details stored You can only send what you have previously received (or mined, which is a txn to yourself)

Inputs are where the money is coming from and Outputs are where the money is going to

If you want to send 5 BTC, you have to collect all transactions which you have received that add up to 5 BTC or more, and not already spent - these become your Inputs Outputs are the amounts to be sent and the addresses of where they need to be sent to

bitcoins are owned by addresses - the person who has the key to the address is the owner It is a ledger of transactions and not balances - only sent and received details stored You can only send what you have previously received (or mined, which is a txn to yourself)

Inputs are where the money is coming from and Outputs are where the money is going to

If you want to send 5 BTC, you have to collect all transactions which you have received that add up to 5 BTC or more, and not already spent - these become your Inputs Outputs are the amounts to be sent and the addresses of where they need to be sent to In the Input, you have to prove that you own the bitcoins - 'unlock' the bitcoins received earlier

In the Output, you set conditions for the recipient to prove their ownership when they want to spend

This is done through Public Key Cryptography using Script - the programming language of Bitcoin

bitcoins are owned by addresses - the person who has the key to the address is the owner It is a ledger of transactions and not balances - only sent and received details stored

ownership

You can only send what you have previously received (or mined, which is a txn to yourself)

Inputs are where the money is coming from and Outputs are where the money is going to

If you want to send 5 BTC, you have to collect all transactions which you have received that add up to 5 BTC or more, and not already spent - these become your Inputs Outputs are the amounts to be sent and the addresses of where they need to be sent to In the Input, you have to prove that you own the bitcoins - 'unlock' the bitcoins received earlier

In the Output, you set conditions for the recipient to prove their ownership when they want to spend

This is done through Public Key Cryptography using Script - the programming language of Bitcoin

Digitally Sign Send for verification

Now, if Bob wants to spend, he needs to prove ownership

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form 'Blocks' of transactions are created and worked upon to help bring order and consistency to the network

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form

'Blocks' of transactions are created and worked upon to help bring order and consistency to the network Fundamentally, a block is an arrangement of transactions

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form

'Blocks' of transactions are created and worked upon to help bring order and consistency to the network Fundamentally, a block is an arrangement of transactions Miners are responsible to collect unconfirmed transactions, perform validations and create a block

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form 'Blocks' of transactions are created and worked upon to help bring order and consistency to the network Fundamentally, a block is an arrangement of transactions Miners are responsible to collect unconfirmed transactions, perform validations and create a block

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form 'Blocks' of transactions are created and worked upon to help bring order and consistency to the network

Fundamentally, a block is an arrangement of transactions Miners are responsible to collect unconfirmed transactions, perform validations and create a block

To get the block accepted, miners must race each other to solve a computationally difficult problem, thereby providing Proof of Work for the block

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form 'Blocks' of transactions are created and worked upon to help bring order and consistency to the network Fundamentally, a block is an arrangement of transactions

Miners are responsible to collect unconfirmed transactions, perform validations and create a block

The Proof of Work is difficult to solve, but easy to verify

To get the block accepted, miners must race each other to solve a computationally difficult problem, thereby providing Proof of Work for the block

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form 'Blocks' of transactions are created and worked upon to help bring order and consistency to the network Fundamentally, a block is an arrangement of transactions Miners are responsible to collect unconfirmed transactions, perform validations and create a block

The miner who solves the Proof of Work problem propagates the block with the answer to the nodes in the network, who verify the solution

The Proof of Work is difficult to solve, but easy to verify

To get the block accepted, miners must race each other to solve a computationally difficult problem, thereby providing Proof of Work for the block

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form 'Blocks' of transactions are created and worked upon to help bring order and consistency to the network Fundamentally, a block is an arrangement of transactions Miners are responsible to collect unconfirmed transactions, perform validations and create a block

The successful miner receives a reward in bitcoin and collects the transaction fees available in the block

The miner who solves the Proof of Work problem propagates the block with the answer to the nodes in the network, who verify the solution

The Proof of Work is difficult to solve, but easy to verify

To get the block accepted, miners must race each other to solve a computationally difficult problem, thereby providing Proof of Work for the block

Due to network latency, at a point in time, different nodes have different versions of truth, based on the transactions that have reached them Some work needs to happen to bring the ledger to a consistent form 'Blocks' of transactions are created and worked upon to help bring order and consistency to the network Fundamentally, a block is an arrangement of transactions Miners are responsible to collect unconfirmed transactions, perform validations and create a block

The successful miner receives a reward in bitcoin and collects the transaction fees available in the block

The miner who solves the Proof of Work problem propagates the block with the answer to the nodes in the network, who verify the solution

The Proof of Work is difficult to solve, but easy to verify

To get the block accepted, miners must race each other to solve a computationally difficult problem, thereby providing Proof of Work for the block

The mining process

The mining process

The mining process

Building the chain

- ☐ Loads of transactions, lots of miners racing to find the solution, highly distributed
- □ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other
- ☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Building the chain

- ☐ Loads of transactions, lots of miners racing to find the solution, highly distributed
- □ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other
- ☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Txn Set A

Genesis block

Building the chain

- ☐ Loads of transactions, lots of miners racing to find the solution, highly distributed
- □ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other
- ☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Txn Set A

Miner A Yippee !!!

Genesis block

Building the chain

- ☐ Loads of transactions, lots of miners racing to find the solution, highly distributed
- □ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other
- ☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Txn Set A

Miner A
Yippee !!!

Add Block 4A, Reject 4B
as its pointing to 3

Genesis block

0 1 2 3 4A

4A

Miner B

Yippee !!!

Nodes 11-20

Add Block 4B, Reject 4A as its pointing to 3

Building the chain

- ☐ Loads of transactions, lots of miners racing to find the solution, highly distributed
- ☐ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other
- ☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Miner B Yippee !!!

Txn Set B

Nodes 11-20 Add Block 4B,Reject 4A as its pointing to 3 Node 14 Miner C Yippee !!!

Building the chain

Miner A

Yippee!!!

- ☐ Loads of transactions, lots of miners racing to find the solution, highly distributed
- □ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other
- ☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Add Block 4A, Reject 4B

as its pointing to 3

Nodes 1-10

Txn Set B

Txn Set A

Miner B Yippee !!! Nodes 11-20
Add Block 4B,Reject 4A
as its pointing to 3

Node 14 Miner C Yippee !!! Nodes 11-20 Add Block 5 to 4B as its extending the chain

Building the chain

- ☐ Loads of transactions, lots of miners racing to find the solution, highly distributed
- □ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other

Nodes 1-10

☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Nodes 1-10

Txn Set B

Miner B Yippee !!! Nodes 11-20 Add Block 4B,Reject 4A as its pointing to 3 Node 14 Miner C Yippee !!! Nodes 11-20 Add Block 5 to 4B as its extending the chain

- ☐ Loads of transactions, lots of miners racing to find the solution, highly distributed
- □ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other
- ☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Txn Set B

Miner B Yippee !!! Nodes 11-20 Add Block 4B,Reject 4A as its pointing to 3 Node 14 Miner C Yippee !!! Nodes 11-20 Add Block 5 to 4B as its extending the chain

Building the chain

- ☐ Loads of transactions, lots of miners racing to find the solution, highly distributed
- ☐ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other
- ☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Txn Set B

Miner B Yippee !!! Nodes 11-20 Add Block 4B,Reject 4A as its pointing to 3 Node 14 Miner C Yippee !!!

Add Block 5 to 4B as its extending the chain

Building the chain

much work required to make it the longest chain

Miner B

Yippee !!!

Txn Set B

Nodes 11-20

Add Block 4B, Reject 4A

as its pointing to 3

- Loads of transactions, lots of miners racing to find the solution, highly distributed
- ☐ Not a linear blockchain possible that two miners find solutions at the same time unknown to each other
- ☐ What then? How will the nodes decide which one to add to the chain? How long to wait for the decision?

Node 14

Yippee !!!

Miner C

Nodes 11-20

Add Block 5 to 4B as its

extending the chain

ON EVERY NODE

Blockchain 2.0 - Smart Contracts

- ☐ What if we wanted to do more than just transfer digital money around? What about other industries? Can they benefit? What's required for that?
- ☐ We need to be able to run complex code / computer programs on the blockchain.
- Remember Bitcoin has a scripting language, but it is not powerful enough. It does what it was built for (pretty well !!!)
- So, we need something that supports running these 'programs' in a decentralized manner i.e., on each node of the blockchain
- ☐ We need a blockchain that can store 'programs' and 'execute' them based on instructions

Blockchain 2.0 - Smart Contracts

- ☐ What if we wanted to do more than just transfer digital money around? What about other industries? Can they benefit? What's required for that?
- ☐ We need to be able to run complex code / computer programs on the blockchain.
- Remember Bitcoin has a scripting language, but it is not powerful enough. It does what it was built for (pretty well !!!)
- So, we need something that supports running these 'programs' in a decentralized manner i.e., on each node of the blockchain
- ☐ We need a blockchain that can store 'programs' and 'execute' them based on instructions
- ☐ Enter ETHEREUM, a platform built to host and execute these programs in a decentralized manner
- ☐ These programs are called 'smart contracts'

Ethereum - programmable blockchain

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

ethereum

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

ethereum

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

Ethereum Virtual Machine (EVM) -Each node runs an EVM which executes smart contract code

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

Ethereum Virtual Machine (EVM) -Each node runs an EVM which executes smart contract code Solidity - The main programming language, modelled on JavaScript (Serpent - Python, LLP - Lisp)

ethereum

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

Ethereum Virtual Machine (EVM) -Each node runs an EVM which executes smart contract code Solidity - The main programming language, modelled on JavaScript (Serpent - Python, LLP - Lisp)

Accounts - 2 types -

- Externally Owned Accounts (EOA) user accounts, with private keys
- Contract Accounts refer to the programs, invoked/triggered by user accounts to execute via transactions
- ☐ Maintains Account State balance of the account, no need to track UTXO

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

Ethereum Virtual Machine (EVM) -Each node runs an EVM which executes smart contract code Solidity - The main programming language, modelled on JavaScript (Serpent - Python, LLP - Lisp)

Accounts - 2 types -

- ☐ Externally Owned Accounts (EOA) user accounts, with private keys
- ☐ Contract Accounts refer to the programs, invoked/triggered by user accounts to execute via transactions
- ☐ Maintains Account State balance of the account, no need to track UTXO

Gas - the transaction fee, in Ether, payable to the network to run the program. Every computation costs Gas. Prevents malicious or badly written code from running continuously because Gas runs out and program aborts.

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

Ethereum Virtual Machine (EVM) -Each node runs an EVM which executes smart contract code Solidity - The main programming language, modelled on JavaScript (Serpent - Python, LLP - Lisp)

Accounts - 2 types -

- ☐ Externally Owned Accounts (EOA) user accounts, with private keys
- ☐ Contract Accounts refer to the programs, invoked/triggered by user accounts to execute via transactions
- Maintains Account State balance of the account, no need to track UTXO

Gas - the transaction fee, in Ether, payable to the network to run the program. Every computation costs Gas. Prevents malicious or badly written code from running continuously because Gas runs out and program aborts.

Gas limit - amount of gas you are willing to pay for your transaction. If less than what is required, you lose all. If more, you get refunded.

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

Ethereum Virtual Machine (EVM) -Each node runs an EVM which executes smart contract code Solidity - The main programming language, modelled on JavaScript (Serpent - Python, LLP - Lisp)

Accounts - 2 types -

- Externally Owned Accounts (EOA) user accounts, with private keys
- ☐ Contract Accounts refer to the programs, invoked/triggered by user accounts to execute via transactions
- Maintains Account State balance of the account, no need to track UTXO

Gas - the transaction fee, in Ether, payable to the network to run the program. Every computation costs Gas. Prevents malicious or badly written code from running continuously because Gas runs out and program aborts.

Gas limit - amount of gas you are willing to pay for your transaction. If less than what is required, you lose all. If more, you get refunded. Block Gas Limit determination of the block size, currently around 7.9m - transaction cost cannot exceed this

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

Ethereum Virtual Machine (EVM) -Each node runs an EVM which executes smart contract code Solidity - The main programming language, modelled on JavaScript (Serpent - Python, LLP - Lisp)

Accounts - 2 types -

- ☐ Externally Owned Accounts (EOA) user accounts, with private keys
- ☐ Contract Accounts refer to the programs, invoked/triggered by user accounts to execute via transactions
- Maintains Account State balance of the account, no need to track UTXO

Gas - the transaction fee, in Ether, payable to the network to run the program. Every computation costs Gas. Prevents malicious or badly written code from running continuously because Gas runs out and program aborts.

Gas limit - amount of gas you are willing to pay for your transaction. If less than what is required, you lose all. If more, you get refunded. Block Gas Limit determination of the block size, currently around 7.9m - transaction cost cannot exceed this Ethereum Clients - the main software that runs nodes and connects to the blockchain - geth (Go), Parity (Rust)

- ☐ Proposed by Vitalik Buterin in 2013. Now in 2nd live release 'Homestead' (1st live release Frontier)
- ☐ Uses the same blockchain consensus (Proof of Work) as in Bitcoin, but a different PoW Ethash (ASIC resistant)
- ☐ Uses 'Ether' (ETH) as currency ('wei' is the smallest unit 10^18) Miners earn Ether to secure the network

Ethereum Virtual Machine (EVM) -Each node runs an EVM which executes smart contract code Solidity - The main programming language, modelled on JavaScript (Serpent - Python, LLP - Lisp)

Accounts - 2 types -

- ☐ Externally Owned Accounts (EOA) user accounts, with private keys
- ☐ Contract Accounts refer to the programs, invoked/triggered by user accounts to execute via transactions
- Maintains Account State balance of the account, no need to track UTXO

Gas - the transaction fee, in Ether, payable to the network to run the program. Every computation costs Gas. Prevents malicious or badly written code from running continuously because Gas runs out and program aborts.

Gas limit - amount of gas you are willing to pay for your transaction. If less than what is required, you lose all. If more, you get refunded. Block Gas Limit determination of the block size, currently around 7.9m - transaction cost cannot exceed this Ethereum Clients - the main software that runs nodes and connects to the blockchain - geth (Go), Parity (Rust) Consensus - Blocks get created every 14 secs or so. Miners earn 3 ETH / block mined. Orphan blocks (Uncles) are also rewarded to promote decentralization.

Ethereum ecosystem

Decentralized Application (Dapp)

The Dapp Backend in **Solidity**, compiled to **EVM bytecode Truffle** is a popular development framework, **Remix** is the IDE

Ethereum ecosystem

Decentralized Application (Dapp)

DAO - Decentralized Autonomous Organization

A set of contracts that mimics the working of an organization.

"The DAO" hack !!!

And a hard fork - ETC v/s ETH

The Dapp Backend in **Solidity**, compiled to **EVM bytecode Truffle** is a popular development framework, **Remix** is the IDE

Types of blockchains

Permissionless	□ No control□ Public, open for all (like Internet ?)	Bitcoin, Ethereum
Permissioned	 Controlled Completely private, where no public access is allowed - within the organization (like Intranet?) Consortium or federated, for a set of organizations (like Extranet?) Hybrid - some data is public, some private 	Platforms - Multichain, Hyperledger Fabric, Corda (R3), Monax Ripple Enterprise Ethereum Alliance (EEA) - Quorum (JP Morgan)

Types of blockchains

Permissionless	☐ No control☐ Public, open for all (like Internet ?)	Bitcoin, Ethereum
Permissioned	 Controlled Completely private, where no public access is allowed - within the organization (like Intranet?) Consortium or federated, for a set of organizations (like Extranet?) Hybrid - some data is public, some private 	□ Platforms - Multichain, Hyperledger Fabric, Corda (R3), Monax □ Ripple □ Enterprise Ethereum Alliance (EEA) - Quorum (JP Morgan)

Blockchain as a Service - BaaS

- ☐ Microsoft (Azure) Corda, Ethereum, Hyperledger Fabric, Quorum, Chain Core
- ☐ IBM (Bluemix) Hyperledger
- ☐ Amazon (AWS) Sawtooth, Corda, PokitDok, Samsung Nexledger
- ☐ Oracle (coming soon) Hyperledger

Blockchain++

Solving the Scalability issue

- → Storage
 - ☐ Segwit, Sharding
- ☐ Alternate consensus mechanisms
 - ☐ Proof of Stake (PoS), Asynchronous Byzantine Fault Tolerant
- ☐ Layer 2
 - ☐ Off-chain (Lightning, Raiden), Sidechain
- ☐ Non blockchain architecture?
 - ☐ Tangle (IOTA), Lattice (Nano), Hashgraph (Swirlds)

Blockchain++

olvir	ng the	Scalability issue				
	Stora	ge				
		Segwit, Shardir	ng			
	Alterr	nate consensus n	necha	anisms		
		Proof of Stake	(PoS)	, Asynchronous	Byzantine Fa	ault Tolerant
	Layer	2				
		Off-chain (Ligh	tning	, Raiden), Sideo	chain	
□ Non blockchain architecture?						
	0	Tangle (IOTA),	Latt	rice (Nano), Has	shgraph (Sw	irlds)
Plati	forms of	other than Bitco	oin &	Ethereum		
	Carda	ano		Nano		Lisk
	EOS		_	Tezos		Stellar
	Neo			Qtum	_	Nem
	IOTA			Vechain		Icon

Blockchain marketplace

IDC Market Glance: Blockchain

https://media.coindesk.com/uploads/research/state-of-blockchain/2017/q4/sob2017q4-2018.pdf

Blockchain marketplace

IDC Market Glance: Blockchain

- The Bitcoin Whitepaper
- ☐ Public Key Cryptography
- Digital Signatures
- ☐ Byzantine Generals' Problem
- □ Byzantine Fault Tolerance
- ☐ Merkle, Patricia trees
- Mining Pools
- ☐ Full nodes, Light nodes
- ☐ Exchanges and buying
- ☐ Wallets, storing and "HODL"

- ☐ The Bitcoin Whitepaper
- ☐ Public Key Cryptography
- Digital Signatures
- ☐ Byzantine Generals' Problem
- ☐ Byzantine Fault Tolerance
- ☐ Merkle, Patricia trees
- ☐ Mining Pools
- ☐ Full nodes, Light nodes
- □ Exchanges and buying
- ☐ Wallets, storing and "HODL"

- Proof of Stake
- ☐ ICOs & Altcoins
- □ Lightning Network
- ☐ Ethereum roadmap
- ☐ Hyperledger
- ☐ Use cases of Blockchain
- Decentralized DNS and IPFS
- □ https://steemit.com
- □ https://www.openbazaar.org

- The Bitcoin Whitepaper
- ☐ Public Key Cryptography
- ☐ Digital Signatures
- ☐ Byzantine Generals' Problem
- □ Byzantine Fault Tolerance
- ☐ Merkle, Patricia trees
- ☐ Mining Pools
- ☐ Full nodes, Light nodes
- Exchanges and buying
- ☐ Wallets, storing and "HODL"

- Proof of Stake
- ☐ ICOs & Altcoins
- Lightning Network
- □ Ethereum roadmap
- ☐ Hyperledger
- ☐ Use cases of Blockchain
- ☐ Decentralized DNS and IPFS
- □ https://steemit.com
- ☐ https://www.openbazaar.org

- ☐ The Bitcoin Whitepaper
- Public Key Cryptography
- □ Digital Signatures
- ☐ Byzantine Generals' Problem
- □ Byzantine Fault Tolerance
- ☐ Merkle, Patricia trees
- Mining Pools
- ☐ Full nodes, Light nodes
- □ Exchanges and buying
- ☐ Wallets, storing and "HODL"

- □ Proof of Stake
- ☐ ICOs & Altcoins
- Lightning Network
- □ Ethereum roadmap
- ☐ Hyperledger
- ☐ Use cases of Blockchain
- ☐ Decentralized DNS and IPFS
- ☐ https://steemit.com
- ☐ https://www.openbazaar.org

- The Bitcoin Whitepaper
- ☐ Public Key Cryptography
- □ Digital Signatures
- ☐ Byzantine Generals' Problem
- □ Byzantine Fault Tolerance
- ☐ Merkle, Patricia trees
- ☐ Mining Pools
- ☐ Full nodes, Light nodes
- □ Exchanges and buying
- ☐ Wallets, storing and "HODL"

- ☐ Proof of Stake
- ☐ ICOs & Altcoins
- Lightning Network
- Ethereum roadmap
- ☐ Hyperledger
- ☐ Use cases of Blockchain
- Decentralized DNS and IPFS
- □ https://steemit.com
- □ https://www.openbazaar.org

Last, but not the least, the brains behind

David Chaum	Cryptographer, created eCash, a digital cash system. Author of "Security Without Identification: Transaction Systems to Make Big Brother Obsolete."
Timothy May, Eric Huges, John Gilmore	Cypherpunk founders. The Crypto Anarchist Manifesto https://www.activism.net/cypherpunk/crypto-anarchy.html by Tim May
Adam Back	Cypherpunk, created Hashcash, the PoW algorithm
Hal Finney	Cypherpunk, contributed to Proof of Work, received the first bitcoin from Satoshi
Nick Szabo	Conceptualized 'bit gold' before Bitcoin, first to speak about Smart Contracts
Wen Dei	Computer engineer, author of "b-money, an anonymous, distributed electronic cash system", described principles of cryptocurrency

Vitalik Buterin	Created Ethereum		
Gavin Andresen	Took over as Bitcoin Core Dev Lead after Satoshi		
Thanks to the below for helping me in my learning journey			
Andreas Antonopoulos	Blockchain expert, public speaker, author of must-read books - Mastering Bitcoin (technical) and The Internet of Money. Explains stuff really well !!!		
Jackson Palmer	Dogecoin creator, Youtuber, awesome content		
Ivan on Tech	Youtuber -made things simple to start with		

https://richtopia.com/inspirational-people/blockchain-top-100

Last, but not the least, the brains behind

David Chaum	Cryptographer, created eCash, a digital cash system. Author of "Security Without Identification: Transaction Systems to Make Big Brother Obsolete."
Timothy May, Eric Huges, John Gilmore	Cypherpunk founders. The Crypto Anarchist Manifesto https://www.activism.net/cypherpunk/crypto-anarchy.html by Tim May
Adam Back	Cypherpunk, created Hashcash, the PoW algorithm
Hal Finney	Cypherpunk, contributed to Proof of Work, received the first bitcoin from Satoshi
Nick Szabo	Conceptualized 'bit gold' before Bitcoin, first to speak about Smart Contracts
Wen Dei	Computer engineer, author of "b-money, an anonymous, distributed electronic cash system", described principles of cryptocurrency

https://richtor	oia.com/inspirationa	al-people/blockchain-top-100
-----------------	----------------------	------------------------------

Vitalik Buterin	Created Ethereum	
Gavin Andresen	Took over as Bitcoin Core Dev Lead after Satoshi	
Thanks to the below for helping me in my learning journey		
Andreas Antonopoulos	Blockchain expert, public speaker, author of must-read books - Mastering Bitcoin (technical) and The Internet of Money. Explains stuff really well !!!	
Jackson Palmer	Dogecoin creator, Youtuber, awesome content	
Ivan on Tech	Youtuber -made things simple to start with	

