

La Blockchain

Concepts et implémentation

Patrick Valduriez

Objectif

- **Problème**
 - Comment échanger des actifs entre deux agents qui ne se connaissent pas sans que la transaction ne doive être sécurisée et validée par une autorité centrale (ex. tiers de confiance)?
- **Solution**
 - Un registre public des transactions, infalsifiable par construction, et partagé par tous
 - Techniques: réseau P2P, réplication des données, protocole de consensus, chiffrement à clé publique

Historique

- **Bitcoin: A Peer-to-Peer Electronic Cash System**
 - Satoshi Nakamoto (pseudo), 31/10/2008 (Halloween)
 - Cryptomonnaie et système de paiement P2P
 - Implémentation en logiciel libre
- **3 Janvier 2009**
 - Satoshi Nakamoto crée le premier block source avec une transaction unique de 50 bitcoins à "lui-même"
- **Depuis**
 - D'autres blockchains et cryptomonnaies
 - Ethereum en 2013, Ripple en 2014
 - Des scandales : achats illégaux, blanchiment d'argent, vols, malwares
 - Détournement de +700000 bitcoins à Mt. Gox en 2014
 - Mises en garde (autorités de marché) et début de régulation (Chine, Corée du Sud, Japon, ...)

Capitalisation (21 février 2018)

- Plus de 180 milliards de \$ (coinmarketcap.com)

▲ #	Name	Market Cap	Price	Volume (24h)
1	 Bitcoin	\$182 572 095 510	\$10 817,10	\$10 084 100 000
2	 Ethereum	\$85 263 694 504	\$872,23	\$2 626 560 000
3	 Ripple	\$40 717 819 492	\$1,04	\$885 956 000
4	 Bitcoin Cash	\$22 914 734 833	\$1 349,55	\$678 512 000
5	 Litecoin	\$11 872 073 565	\$214,62	\$1 368 250 000

La blockchain : concepts

- **Chaine de blocs**
 - Un journal distribué et sûr
 - Répliqué sur tous les nœuds du réseau (les *full nodes*)
- **Un bloc**
 - Conteneur numérique pour transactions, contrats, titres de propriétés, etc.
- **Le code de chaque nouveau bloc est construit sur celui du bloc qui le précède**
 - Impossible de modifier à posteriori
- **La blockchain est consultée par tous**
 - Pour pouvoir valider les inscriptions dans les blocks
 - Confidentialité: les utilisateurs sont pseudonymisés

Implémentation

0. Initialisation (d'un *full node*)

- Synchronisation avec le réseau pour récupérer la blockchain (160 GB au 20/2/2018)

1. Deux utilisateurs s'accordent sur une transaction

- Echange d'information: adresses de portefeuille, clés, ...

2. Regroupement avec d'autres transactions dans un bloc et validation du bloc

- Consensus par "mining"

3. Ajout du bloc validé dans la blockchain et réplique dans tout le réseau

4. Confirmation de la transaction

Transaction

The screenshot shows a Bitcoin wallet interface with a navigation bar at the top containing 'Overview', 'Send', 'Receive', and 'Transactions'. Below the navigation bar, there are filters for 'All' and a search field 'Enter address or label to search'. A table lists transactions with columns for 'Date', 'Type', and 'Address'. One transaction is highlighted with a green checkmark, dated '12/18/2014 04:45', of type 'Sent to', and address '(1HfbwN6Lvma9eDsv7mdwp529tgiyfNr7jc)'. Below the table, a 'Transaction details' section provides the following information:

- Status:** 10336 confirmations
- Date:** 12/18/2014 04:45
- To:** 1HfbwN6Lvma9eDsv7mdwp529tgiyfNr7jc
- Debit:** -13.19683492 BTC
- Transaction fee:** -0.0002 BTC
- Net amount:** -13.19703492 BTC
- Transaction ID:** f13dc48fb035bbf0a6e989a26b3ecb57b84f85e0836e777d6edf60d87a4a2d94-000

- Signature par l'émetteur à partir
 - D'un hash code de la transaction précédente
 - De sa clé privée

Gestion de blocs

- Les transactions sont diffusées dans le réseau, qui vérifie leur viabilité
- Les transactions viables sont placées dans des blocs, reliés par leurs adresses
 - Taille d'un bloc bitcoin = 1 MB

Validation par le réseau

- Chaque bloc est validé par des nœuds du réseau, les *mineurs*, par un protocole de consensus
- Comme différents blocs sont validés en parallèle, à tout moment, on peut voir plusieurs chaînes candidates
- *Longest chain rule*: prendre la chaîne la plus longue

Les transactions dans un bloc validé sont provisoirement validées; il faut attendre une confirmation

Protocole de consensus : le *mining*

- Pour valider un bloc, les nœuds mineurs concourent (comme à la loterie) pour produire une valeur numérique appelée *nonce* (number used once)
 - Une des solutions concurrentes est sélectionnée
 - Ex. celle qui inclut le plus grand nombre de transactions
 - Le mineur sélectionné est rémunéré
 - Ex. 12,5 bitcoins aujourd'hui (50 à l'origine)
 - Augmentation de la masse monétaire

Calculer du *nonce*: PoW versus PoS

- **PoW (Proof of Work), utilisé dans Bitcoin**
 - Très sûr, à l'origine pour empêcher les attaques de déni de service
 - Difficile à calculer (il faut une très grande puissance de calcul) mais facile à vérifier
 - Avantage les nœuds puissants
- **PoS (Proof of Stake), annoncé dans Ethereum**
 - Facile à calculer: la preuve d'enjeu demande au mineur de prouver la possession d'une certaine quantité de crypto-monnaie
 - Avantage les nœuds riches

L'attaque des 51% (bitcoin)

- Appelée aussi attaque *Goldfinger*
 - Permet de bloquer les validations de transactions ou bien dépenser ses bitcoins plusieurs fois
- Comment
 - En détenant plus de 50% de la puissance totale de calcul pour le mining
 - Coalition de mineurs
 - Il devient alors possible de modifier une chaîne reçue (par ex. en enlevant une transaction) et produire une chaîne plus longue qui sera sélectionnée
- Solution
 - Surveillance par la communauté Bitcoin
 - En janvier 2014, Ghash.io a atteint 42%, puis a chuté à 9% après l'alerte de la communauté

Confirmation de transaction

- Une transaction provisoirement validée dans un bloc candidat qu'elle a été vérifiée et est viable
- Chaque nouveau bloc accepté dans la chaîne après la validation de la transaction est considéré comme une confirmation
- Bitcoin
 - Une transaction est considérée comme mature après 6 confirmations (1 heure en moyenne)
 - De nouveaux bitcoins (produits du mining) ne sont valides qu'après 120 confirmations, pour éviter l'attaque des 51%

Temps moyen d'une transaction

Limites de la blockchain

- **Complexité**
 - Evolution des règles de fonctionnement difficile
 - Taille croissante de la chaîne
 - Consommation énergétique importante (avec PoW)
- **Pseudonymisation des utilisateurs**
 - Faire une transaction avec un utilisateur nous dévoile toutes ses autres transactions
 - On sait aussi que Satoshi Nakamoto est milliardaire en bitcoins
- **Durée imprévisible des transactions**
 - De qqs minutes à qqs jours
- **Pas de standard**
 - Différentes blockchains, non interopérables
- **Absence de contrôle et de régulation**

Blockchain 2.0

- **Technologie disruptive**
 - *The blockchain will do to the financial system what the internet did to media.* Harvard Business Review, mars 2017
 - Pour toutes sortes d'activités d'enregistrement (événements, contrats, identité, etc.)
 - Validation de transaction très efficace si les participants sont connus et de confiance
 - Pas besoin de produire une PoW
- **Tous les grands acteurs s'y intéressent**
 - Finance: Mastercard, Visa, ...
 - Cabinets d'audit: EY, KPMG, PwC, Deloitte
 - Sociétés de conseil: Accenture, Capgemini, IBM
 - Géants du web: Amazon, Google
 - Editeurs de logiciels: IBM, Oracle, Microsoft, SAP
 - Projet Hyperledger (Linux Foundation)