

Adatbiztonság és kriptográfia jegyzőkönyv

2. gyakorlat

Csutak Balázs

2018. 04. 25

Tartalomjegyzék

1. Bevezető	2
1.1. Tranzakció elemei	2
1.2. Tranzakció ellenőrzése	3
1.3. Bányászat	4
2. Elvégzett feladatok	5
2.1. Kulcsgenerálás	5
2.2. Egyenleg lekérdezése	6
2.3. Új tranzakció létrehozása	6
2.4. Tranzakció validálása	6
2.5. Bányászat	7
3. Következtetések	8

Ezen a gyakorlaton a blockchain technológián alapuló kriptovaluták működését szimuláltuk és vizsgáltuk egy PázMoney fantázianévre hallgató saját kriptovalután. A feladatok elvégzése során megérthettük a folyamat kulcslépéseit, megismerhettük a tranzakciók nélkülözhetetlen elemeit és a blokképítés alapjait.

Jelen jegyzőkönyv első, bevezető részében összefoglalom a kriptovaluta vizsgált műveleteit, leírom az itt elvégzett műveletek okát és (részben) elméleti hátterét. A második rész a labor során elvégzett és lekódolt feladatokat és az ahhoz fűződő magyarázataimat tartalmazza.

1. Bevezető

Mivel az előző jegyzőkönyvemben [2] a kriptovaluta elméleti működését nagyvonalakban ismertettem, itt csak a feladatok elvégzése szempontjából megértendő részletekre térek ki.

1.1. Tranzakció elemei

Egy kriptovaluta tranzakció a következő elemeket tartalmazza:

1. Hivatkozott utalások
2. Visszajáró összeg
3. Küldő publikus kulcsa
4. Kedvezményezett publikus kulcsa
5. Digitális aláírás

Hivatkozott utalások

A blockchain-alapú működés lényege, hogy - mivel minden utalás publikus - egy felhasználó egyenlege a blockchain-ben található tranzakciók alapján számolható. Amikor utalni szeretnénk, a szükséges pénz meglétének bizonyítékeként a tranzakció része lesz azon utalások listája, amelyekben az említett összeget megszereztük. Így bárki a rendszerben könnyedén ellenőrizheti, hogy valóban egy felhasználó csak annyi pénz fölért rendelkezik, amennyit valóban birtokol, és védelmet nyújt olyan csalások ellen, mint pl. ugyanazon összeg többszöri elköltése.

Fontos, hogy a hivatkozott utalások érvényessége ellenőrizhető kell legyen, azaz benne kell legyenek a rendszer felhasználóinak többsége által épített láncban, és érvényes aláírással kell rendelkezzen. Ezt a jegyzőkönyv későbbi szakaszában részletesebben kifejtem.

Visszajáró összeg

Mivel egy tranzakció összegére hivatkozni csak egyetlen alkalommal és a teljes összegre lehet, viszont a hivatkozott lista elemeinek összege nem feltétlen egyezik az utalni kívánt összeggel, szükséges az ún. visszajáró bevezetése. Ennek lényege, hogy a tranzakció során a hivatkozott tranzakciók összértékéből át nem utalt pénzt a küldő visszakapja. Ennek megfelelően, egy újabb tranzakció során a felhasználó hivatkozhat ezen tranzakció visszajárójára.

Saját publikus kulcs

A rendszerben minden felhasználót a publikus kulcsa azonosít. Egy általunk létrehozott tranzakcióba így ennek két okból is bele kell kerülnie: egyrészt így lehet majd ellenőrizni a tranzakció aláírását, másrészt szükséges a hivatkozott tranzakciók validálásához (olyan tranzakcióra hivatkozhatunk, melynek kedvezményezettje - vagy visszajárójának tulajdonosa - ez a publikus kulcs volt). Megjegyzés, hogy a gyakorlaton leprogramozott rendszerben visszajáró összegre hivatkozni nincs lehetőség.

Kedvezményezett publikus kulcsa

Ez is mindenképpen szükséges, hiszen ő később ezen publikus kulcs privát párjával készített aláírással igazolhatja, hogy valóban jogosult a tranzakció összegének elköltésére.

Digitális aláírás

A tranzakció érvényességét a tranzakció küldőjének digitális aláírása bizonyítja. A digitális aláírás menete:

1. Kiszámoljuk a tranzakció elemeinek (hivatkozások, publikus kulcsok, összeg, visszajáró) lenyomatát (hash értékét).
2. Ezt a hash értéket aláírjuk a saját (azaz a küldő) privát kulcsának segítségével.
3. Az aláírást a tranzakció végéhez csatoljuk.

Az eljárás lényege, hogy a tranzakcióban található publikus kulcs segítségével a rendszer tetszőleges felhasználója képes ellenőrizni, hogy a tranzakciót valóban az arra jogosult személy - azaz a hivatkozott tranzakciók címzettje - kezdeményezte.

1.2. Tranzakció ellenőrzése

A tranzakció ellenőrzésének három része van: egyrészt ellenőrizni kell az aláírást, vagyis hogy valóban a jogosult személy kezdeményezte-e az átutalást; másrészt meg kell vizsgálni, hogy a hivatkozott tranzakciók megtalálható-e a blockchain-ben, és nem lettek-e már másik tranzakció bemeneteként felhasználva; végül, ellenőriznünk kell, nem tartalmaz-e a rendszer szempontjából értelmetlen adatok a tranzakció.

Aláírás ellenőrzése

Ennek során kiszámoljuk a tranzakció elemeinek (kivéve a végére csatolt aláírás) lenyomatát, illetve a küldő publikus kulcsával visszafejtjük (RSA) a tranzakció aláírását. Ha a két érték megegyezik, a tranzakciót valóban a publikus kulcs tulajdonosa írta alá.

Hivatkozások ellenőrzése

Ezen lépés során az elfogadott blockhain elemein végiglépegetve megvizsgáljuk, hogy a hivatkozott tranzakciók valóban léteznek, és nem lettek már másik tranzakció bemeneteként felhasználva (azaz elköltve). Megjegyzés, hogy ezt a lépést a gyakorlat során használt - a laborvezető által kiadott - kód nem végzi el ténylegesen, csupán ennek működését imitálja egy `get_transactions` nevű függvénnyel.

Negatív utalások vizsgálata

A tranzakció ellenőrzése során feltétlen szükséges az érvénytelen adatokat tartalmazó tranzakciók szűrése. Különösen visszaélésre adhat módot a negatív tranzakció engedélyezése, hiszen ennek segítségével pénzteremtésre nyílik lehetőség (nem feltétlen más felhasználók kárára).

Egy példa ennek módjára: Alice jogtalan pénzhez szeretne jutni. Ennek érdekében elindít egy -10 BTC összegű utalást Bob számára, hivatkozva egy üres listára.

Mivel az üres lista bejövő összege (0) nagyobb, mint a tranzakció kimenő összege (-10), Alice jogosult 10 BTC visszajáróra, melyet a tranzakcióban fel is tüntet. A tranzakciót a rendszer érvényesnek fogadja el, és beleépíti a blokkláncba.

Később, mikor Alice fizetni szeretne, hivatkozhat erre a tranzakcióra, hiszen ennek során 10 BTC pénzt kapott visszajáróként, és a tranzakció érvényes, hiszen az aláírás rendben van és benne van a láncban.

Érdekesség, hogy mivel Bob (valószínűleg) soha nem fog a -10BTC összegű bejövő tranzakcióra hivatkozni, ő nem veszít pénzt; a példában említett 10BTC összeg minden alap nélkül jelenik meg a rendszerben.

Ennek megfelelően, a negatív utalásokat vagy a negatív visszajárókat tartalmazó tranzakciókat a visszaélések elkerülése érdekében tilos érvényesnek elfogadni.

1.3. Bányászat

A bányászat lényege, hogy új, tranzakciókat tartalmazó blokkal bővítjük a rendszer által elfogadott láncot, érvényessé téve ezeket. Az általunk vizsgált kriptovaluta Proof-of-Work elvre épül, azaz a blokk hitelességét az előállításához szükséges munka biztosítja (részletesen lásd az előző jegyzőkönyvben [2]).

Bányászjutalom

A bányászjutalom lényege, hogy a blokk beillesztésekor a bányásznak joga van abba egy saját magának szóló, forrással nem rendelkező, megadott összegű tranzakciót elhelyezni, melyet a többiek érvényesnek fogadnak el. Ennek két fontos szerepe van: egyrészt ez a bányászat "haszna", ez ösztönzi a bányászokat a blokklánc építésére és így a rendszer működésben tartására. Másrészt, központi felügyelet híján ez az egyetlen lehetőség, ahogy pénz kerülhet a rendszerbe. Erre a pénzre közgazdasági okokból mindenképp szükség van, ám itt az államok fizetőeszközeivel ellentétben nincs jegybank, mely a pénzteremtés feladatát elláthatná.

Tranzakciós díj

Ennek lényege, hogy a tranzakció kezdeményezője opcionálisan megjelölhet egy összeget, mely a tranzakcióból az azt blokkba beillesztő bányászt illeti meg. Ez egyrészt ismét a bányászokat ösztönzi a blokk építésére, másrészt - a blokkméretek korlátja miatt - versenyhelyzetet teremt a tranzakciók közt. A sok munkát igénylő blokkba a bányász - nyilvánvaló módon - a több jutalékot tartalmazó blokkot építi majd be. Tranzakciós díj megjelölésére az általunk vizsgált rendszerben nincs lehetőség.

Bányászat nehézsége

A bányászat nehézségét a hash érték elejére elvárt 0-bitek száma határozza meg, minden újabb 0-bittel a nehézség kétszeresére nő. A gyakorlaton vizsgált rendszer 4 darab hexadecimális 0-val kezdődő hash-t várt el, azaz nagyjából 2^{16} lépést kellett a gép megtegyen egy érvényes blokk kibányászásához. A nehézség 5 hexadecimális 0-ra való növelése ennek megfelelően 16-szorosra növelné a nehézséget, a lépésszámot pedig 2^{20} -ra.

2. Elvégzett feladatok

2.1. Kulcsgenerálás

A gyakorlat első feladata egy új RSA-kulcspár generálása volt, aki a példában létrehozott tranzakcióink kedvezményezettjének szerepét tölti majd be. Ebből a párból csak a publikus részt használjuk.

```
1 key = RSA.generate(2048);
2 publicΓ`_key = key.publickey().exportKey('PEM');
3 fileΓ`_out = open(Γ`"publicΓ`_key2.PEMΓ`", Γ`"wbΓ`");
4 fileΓ`_out.write(publicΓ`_key);
```

2.2. Egyenleg lekérdezése

A felhasználónk egyenlegének leíró függvény megírása is egyszerű feladatnak bizonyult. Felhasználva, hogy ismerjünk a minket kedvezményezettként megjelölő érvényes tranzakciókat, egyszerűen össze kellett adni ezek összegét. Megjegyzés, hogy ez nem elégséges, ha pl. korábbi tranzakcióink visszajáróit is figyelembe szeretnénk venni, de a tökéletes működés megvalósítása túlmutatott jelen gyakorlat célján. A felhasznált python kód:

```
1 def myΓ`_balance(self):
2 balance = 0;
3 for input in self.myΓ`_inputs:
4 balance+=input['amount'];
5 return balance
```

2.3. Új tranzakció létrehozása

Új tranzakció létrehozásánál a következő lépéseket végezzük:

1. Megkeresünk annyi bemenő tranzakciót, melyek összege éppen eléri vagy meghaladja az utalni kívánt összeget (így biztosítva az utalás fedezetét).
2. A tranzakciókat kivesszük a felhasználható tranzakciók listájából (ez egy valós rendszer működése szempontjából nem lényeges, csak a felhasználói egyenlegünk számontartását teszi könnyebbé).
3. Létrehozunk egy új tranzakciót, melybe a kikeresett hivatkozásokat rögzítjük.
4. Beleírjuk a tranzakcióba az utalandó összeget.
5. A hivatkozások és az utalandó összeg különbségéből kiszámoljuk a visszajárót, és beleírjuk a tranzakcióba.
6. Aláírjuk a tranzakciót a publikus kulcsunkkal.
7. A tranzakciót a hozzá tartozó aláírással beletesszük a blokkba kerülésre váró tranzakciók listájába, reménykedve, hogy egy bányász majd beépíti azt a láncba.

A lépéseket megvalósító kódot nem másolom ide, hiszen viszonylag hosszú, ámde jól kommentelt, és jelen jegyzőkönyvhöz van csatolva.

2.4. Tranzakció validálása

A tranzakció validálásának megoldása lényegében a kiadott kódba írt magyar nyelvű kommentek python-ra fordítását foglalta magába. Ennek lépései a következők:

1. Ellenőrzöm, hogy a tranzakciót valóban a feladóként beírt publikus kulcs tulajdonosa írta alá (részleteket lásd fent)
2. Ellenőrzöm, hogy az utalni kívánt összeg megfelel-e a követelményeknek (nem-negatív, jelen példában egész szám a kerekítésből adódó pénzveszteség elkerülése érdekében).
3. Ellenőrzöm, hogy a fedezetként hivatkozott tranzakciók valóban a feladó bevételét gyarapítják, és hogy az ezekből származó bevétel elég-e az utaláshoz és a visszajáráshoz.
4. Ellenőrzöm, hogy a hivatkozott tranzakciók benne vannak a blokkláncban, nem lettek korábban elkölthetve, és jelenleg is csak egyszer vannak felhasználva (ezt igazából csak szimuláljuk a kiadott kódba hardcoded `get_transactions` függvénnyel, mely visszatérít egy listát az érvényesnek mondott tranzakciókról).

Ha a folyamat összes tesztjén átmegy a tranzakció, akkor az validnak tekinthető és beépíthető egy következő blokkba.

Megjegyzés: a rendszer egyszerűen tartása érdekében a példakódban a saját magunknak címzett utalás nem engedélyezett, így az is fennakad az ellenőrző függvényen. Ugyancsak egyszerűsítés, hogy bevételként csak bejövő utalás használható, visszajáró például már nem.

2.5. Bányászat

A bányászat lényege, hogy a bányász (ez lehet a rendszer tetszőleges felhasználója, aki megfelelő erőforrásokkal rendelkezik egy blokk időben történő előállításához) a valid tranzakciókat blokkba gyűjti, majd (hash-en keresztül hivatkozva az előző blokkra) kiszámolja a szükséges nonce értéket és közzéteszi a blokkot.

A kódban megírt függvény a következőket teszi:

1. Beilleszti az új blokk első elemeként a bányászjuttalmat tartalmazó bemenet nélküli tranzakciót.
2. Listázza blokkbakerülésre váró tranzakciókat, és ellenőrzi ezek érvényességét.
3. Beilleszti a blokkba az előző block hash értékét (vagy 1-t, ha ez az első elem a láncban)
4. Kiszámolja a nonce értéket (azaz kibányássza a blokkot)
5. A beépített tranzakciókat kiveszi a váraozók listájából
6. Közzéteszi, azaz a láncba illeszti a blokkot

3. Következtetések

A jegyzőkönyvben összefoglaltam a kriptovaluták működésének technikai alapjait, felhasználva az előadáson készített saját jegyzeteimet, a tantárgy wiki oldalán levő diasorokat, valamint az előző gyakorlaton írt kódomat és jegyzőkönyvemet.

A gyakorlat során a feladatkiírásban szereplő teendőket sikerült maradéktalanul végrehajtani, a kód működéséhez szükséges részeket megírni és kiegészíteni. A feladat végzése során kipróbáltam a kriptovalutai rendszerek működésének alaplépéseit, így megismerve és megértve a fontos részeket.

A jegyzőkönyv mellékletét képezi a gyakorlaton készített python kód, a saját privát kulccsommal generált tranzakciókat tartalmazó blokklánc, és a kísérletben felhasznált publikus kulcsom. A mellékletek a jegyzőkönyvhez való csatolás mellett, a jegyzőkönyvvel együtt a [1] helyen is elérhetők.

Hivatkozások

[1] Csutak Balázs weboldala, adatbiztonság és kriptográfia

<http://users.itk.ppke.hu/~csuba/Kripto>

[2] Csutak Balázs: Adatbiztonság és kriptográfia, 1. gyakorlat jegyzőkönyv (megtalálható a weboldalon)