

Bitcoin: Synchronization and Sharing of Transactions

Roger Wattenhofer

Hacker stahlen ETH-Doktoranden Bitcoin für 9 Millionen

Diebstahl Hacker erbeuteten bei einem Mitarbeiter der ETH Zürich 9222 Bitcoin. Heute sind die virtuellen Münzen 9 Millionen Franken wert. Der Fall liegt nun bei der Kantonspolizei.

VON CHRISTIAN BÜTIKOFER 06.12.2013

Mt. Gox Seeks Bankruptcy After \$480 Million Bitcoin Loss

By Carter Dougherty and Grace Huang | Feb 28, 2014 8:59 PM GMT+0100 | [95 Comments](#) [Email](#) [Print](#)

Mt. Gox, once the world's largest Bitcoin exchange, filed for bankruptcy in **Japan** saying about \$480 million in Bitcoins belonging to its customers and the firm were missing.

"The company believes there is a high possibility that the Bitcoins were stolen," Mt. Gox said in a statement.

The filing follows three weeks of speculation about the fate of the Tokyo-based exchange, which suspended withdrawals on Feb. 7. Since Bitcoins exist as bits of software, they can be stolen if a hacker gains access to the computers and servers used to run online exchanges, where the virtual currency can be traded for dollars, euros and other currencies.

Mark Karpeles, CEO of Mt. Gox, the world's largest bitcoin exchange, bows for an... [Read More](#)

What is Bitcoin?

+

+

=

Bitcoin Basics

The Bank of Bitcoin

The Bank of Bitcoin

User	Balance
A	2
B	5
C	8

The Bank of Bitcoin

The Bank of Bitcoin

User	Balance
A	24
B	53
C	8

Opening an Account in Bitcoin

Transferring Bitcoins

TX: 41b221

Transferring Bitcoins

Transferring Bitcoins

Transferring Bitcoins

Transferring Bitcoins

Transferring Bitcoins

Transferring Bitcoins

Distributing the Bank

User	Balance
A	2
B	5
C	8

Distributing the Bank

Distributing the Bank

Distributing the Bank

Distributing the Bank

Distributing the Bank

Let's Buy a Snack

[Bamert, Decker, Elsen, W, Welten, 2013]

Doublespending

Doublespending

Doublespending

Transaction Conflicts

Transaction Conflicts

Transaction Conflicts

Transaction Conflicts

Resolving Conflicts

Resolving Conflicts

Resolving Conflicts

How to Choose a Leader?

Proof-of-Work

Proof-of-Work

Block

Proof-of-Work

Block

Proof-of-Work

- ▶ $H(\text{Block}) \rightarrow \text{fd2e2055f117bfa261b5a6c7e11df367}\dots$

Proof-of-Work

- ▶ $H(\text{Block}|0) \rightarrow 094d66aa7c844a9dbb516a41259b5877\dots$

Proof-of-Work

Block

- ▶ $H(\text{Block}|0) \rightarrow 094d66aa7c844a9dbb516a41259b5877\dots$
- ▶ $H(\text{Block}|1) \rightarrow f2496854af8bf989171587a9259f634f\dots$

Proof-of-Work

Block

- ▶ $H(\text{Block}|0) \rightarrow 094d66aa7c844a9dbb516a41259b5877\dots$
- ▶ $H(\text{Block}|1) \rightarrow f2496854af8bf989171587a9259f634f\dots$
- ▶ $H(\text{Block}|2) \rightarrow aec87c0ca2e5eb3f23111092f1089ada\dots$

Proof-of-Work

- ▶ $H(\text{Block}|0) \rightarrow 094d66aa7c844a9dbb516a41259b5877\dots$
- ▶ $H(\text{Block}|1) \rightarrow f2496854af8bf989171587a9259f634f\dots$
- ▶ $H(\text{Block}|2) \rightarrow aec87c0ca2e5eb3f23111092f1089ada\dots$
- ▶ $H(\text{Block}|3) \rightarrow 777f75b2a8ecfdc8026c236fc1d2ffa0\dots$
- ▶ \vdots
- ▶ $H(\text{Block}|961127) \rightarrow 0000014823419622d4c133672a7d657e\dots$

The Blockchain

The Blockchain

Is Bitcoin stable?

The Blockchain

The Blockchain

Propagation Speed

Propagation Speed

Propagation Speed

Propagation Speed

Blockchain Forks

[Decker, W, 2013]

Aside: Mining Evolution

Aside: Mining Evolution

Aside: Mining Evolution

Summary

Block

How to Lose \$500M

Addressing Transaction Malleability: MtGox has detected unusual activity on its Bitcoin wallets and performed investigations during the past weeks.

The MtGox Incident

- ▶ July 2010: First trade on MtGox
- ▶ May 2011: Transaction malleability identified as low priority issue
- ▶ February 7, 2014: MtGox halts withdrawals
- ▶ February 10, 2014: MtGox announces loss of 850,000 bitcoins (620 millio USD) and cites transaction malleability as root cause
- ▶ February 28, 2014: MtGox files for bankruptcy
- ▶ March 7 2014: MtGox finds 200,000 bitcoins
- ▶ August 2015: MtGox CEO is arrested

Signatures

61 af bb 4d e9 f8 b8 74 86 1e

Signatures

00 00 61 af bb 4d e9 f8 b8 74 86 1e

There are multiple ways to serialize a signature:

- ▶ Multiple push operations (1 byte, 2 byte, 4 byte)
- ▶ Non-canonical DER encodings
- ▶ Padding
- ▶ ...

Transaction Malleability Attack

Transaction Malleability Attack

Transaction Malleability Attack

Transaction Malleability Attack

Transaction Malleability Attack

TX?

MT.GOX

Transaction Malleability Attack

Refund

MT.GOX

Incident Timeline

Incident Timeline

[Decker, W, 2014]

Is Bitcoin Secure?

Securing Your Bitcoins

[Bamert, Decker, W, 2013]

Does Bitcoin Scale?

The Bitcoin Ecosystem is Growing

Scalability Limits

- ▶ Disk space: < 500 transactions per second

Scalability Limits

- ▶ Disk space: < 500 transactions per second
- ▶ Processing power: < 200 transactions per second

Scalability Limits

- ▶ Disk space: < 500 transactions per second
- ▶ Processing power: < 200 transactions per second
- ▶ Network bandwidth: < 100 transactions per second

Scalability Limits

- ▶ Disk space: < 500 transactions per second
- ▶ Processing power: < 200 transactions per second
- ▶ Network bandwidth: < 100 transactions per second
- ▶ Artificial 1MB limit: < 3 transactions per second

Scalability Limits

- ▶ Disk space: < 500 transactions per second
- ▶ Processing power: < 200 transactions per second
- ▶ Network bandwidth: < 100 transactions per second
- ▶ Artificial 1MB limit: < 3 transactions per second

Today:

- ▶ Bitcoin: 1 transaction per second
- ▶ Credit Cards: $> 10,000$ transactions per second

Payment Network

Payment Network

Payment Network

Micropayment Channels

5

Micropayment Channels

Micropayment Channels

Micropayment Channels

Micropayment Channels

Micropayment Channels

Micropayment Channels

Micropayment Channels

Micropayment Channels

Atomic Multiparty Opt-In

Atomic Multiparty Opt-In

Atomic Multiparty Opt-In

Invalidating Transactions

Invalidating Transactions

Bidirectional Transfers

Bidirectional Transfers

Bidirectional Transfers

Duplex Micropayment Channels

Duplex Micropayment Channels

Setup

Invalidation Tree

Micropayment Channels

Duplex Micropayment Channels

Setup

Invalidation Tree

Micropayment Channels

Duplex Micropayment Channels

Setup

Invalidation Tree

Micropayment Channels

Duplex Micropayment Channels

Setup

Invalidation Tree

Micropayment Channels

Summary

Thank you, questions?

Thanks to Christian Decker

Securing Fast Payments

Let's Buy a Snack

[Bamert, Decker, Elsen, W, Welten, 2013]

Transaction Confidence

Transaction Confidence

$confidence(TX) = \square$

Transaction Confidence

$confidence(TX) =$

Transaction Confidence

$$\text{confidence}(TX) = \text{[Progress Bar]}$$

Transaction Confidence

$$\text{confidence}(TX) = \text{█}$$

Doublespend Detection

[Bamert, Decker, Elsen, W, Welten, 2013]

Time to Detection

[Bamert, Decker, Elsen, W, Welten, 2013]

Successful Doublespend

[Bamert, Decker, Elsen, W, Welten, 2013]

Successful Doublespend

[Bamert, Decker, Elsen, W, Welten, 2013]