

Dash: A Privacy-Centric Crypto-Currency

Evan Duffield - evan@dashpay.io

Daniel Diaz - daniel@dashpay.io

Abstract. *A crypto-currency based on Bitcoin, the work of Satoshi Nakamoto, with various improvements such as a two-tier incentivized network, known as the Masternode network. Included are other improvements such as Darksend, for increasing fungibility and InstantX which allows instant transaction confirmation without a centralized authority.*

1 Introduction

Bitcoin [1] is a cryptocurrency that has emerged as a popular medium of exchange and is the first digital currency that has attracted a substantial number of users[2]. Since its inception in 2009, Bitcoin has been rapidly growing in mainstream adoption and merchant usage[3]. A main issue with the acceptance of Bitcoin in point-of-sale situations is the time required to wait for the network to confirm the transaction made is valid, alternatively payment companies have created methods to allow vendors to take zero-confirmation transactions, but these solutions utilize a trusted counterparty to mediate the transaction outside of the protocol.

Bitcoin provides pseudonymous transactions in a public ledger, with a one-to-one relationship between sender and receiver. This provides a permanent record of all transactions that have ever taken place on the network [5]. Bitcoin is widely known in academic circles to provide a low level of privacy, although with this limitation many people still entrust their financial history to its blockchain.

Dash is the first privacy-centric cryptographic currency based on the work of Satoshi Nakamoto. In this paper we propose a series of improvements to Bitcoin resulting in a decentralized, strongly anonymous crypto-currency, with tamper-proof instant transactions and a secondary peer-to-peer network incentivized to provide services to the Dash Network.

2 Masternode Network

Full nodes are servers running on a p2p network, that allow peers to use them to receive updates about the events on the network. These nodes require significant amounts of traffic and other resources that carry substantial cost. As a result, on the Bitcoin network a steady decrease in the amount of these nodes has been observed for some time [7] and as a result block propagation have been upwards of 40 seconds[14]. Many solutions have been

proposed such as a new reward scheme by Microsoft Research [4] and the Bitnodes incentive program [6].

Figure 1: Full nodes in the spring of 2014

These nodes are very important to the health of the network. They provide clients with the ability to synchronize and quick propagation of messages throughout the network. We propose adding a secondary network, known as the Dash Masternode network. These nodes will have high availability and provide a required level of service to the network in order to take part in the Masternode Reward Program.

coin

2.1 Masternode Reward Program - Cost and Payments

Much of the reason for the decrease of full nodes on the Bitcoin network, is the lack of incentive to run one. Over time the cost of running a full node increases as the network gets used more, creating more bandwidth and costing the operator more money. As the cost rises, operators consolidate their services to be cheaper to run or run a light client, which doesn't help the network at all.

Masternodes are full nodes, just like in the Bitcoin network, except they must provide a level of service to the network and have a bond of collateral to participate. Collateral is never forfeit and is safe while the Masternode is operating. This allows investors to provide a service to the network, earn interest on their investment and reduce the volatility of the currency.

To run a Masternode, the node must store 1000 DASH. When active, nodes provide services to clients on the network and in return are paid in the form of a dividend. This allows the users to pay for the services and earn a return on investment. Masternodes are all paid from the same pool of money, approximately 45% [footnote] of the total block reward is dedicated to this program.

Due to the fact that the Masternode rewards program is a fixed percentage and the Masternode network nodes are fluctuating, expected Masternode rewards will vary according to the current total count of active Masternodes. Payments for a standard day for running a Masternode can be calculated by using the following formula:

$$(n/t) * r * b * a$$

Where:

n is the number of Masternodes an operator controls

t is the total number of Masternodes

r is the current block reward (presently averaging about 5 DASH)

b is blocks in an average day. For the Dash network this usually is 576.

a is the average Masternode payment (45% of the average block amount)

Return on investment for running a Masternode can be calculated as

$$((n/t) * r * b * a * 365) / 1000$$

Where variables are the same as above.

The cost associated with running a Masternode creates a hard and soft limit of active nodes on the network. Currently with 5.3 million DASH in circulation, only 5300 nodes could possibly be running on the network. The soft limit is imposed by the price it costs to acquire a node and the limited liquidity on exchanges due to usage of Dash as a currency and not merely an investment.

2.2 Deterministic Ordering

A special deterministic algorithm is used to create a pseudo-random ordering of the Masternodes. By using the hash from the proof-of-work for each block, security of this functionality will be provided by the mining network.

Pseudo Code, for selecting a Masternode:

```
For(masternode in masternodes){
 n = masternode.CalculateScore();

 if(n > best_score){
 best_score = n;
 winning_node = masternode;
 }
}
```

```

}

CMasterNode::CalculateScore(){
 n1 = GetProofOfWorkHash(nBlockHeight); // get the hash of this block
 n2 = Hash(n1); //hash the POW hash to increase the entropy
 n3 = abs(n2 - masternode_vin);

 return n3;
}

```

The example code can be extended further to provide rankings of Masternodes also, a “second”, “third”, “fourth” Masternode in the list to be selected.

2.3 Trustless Quorums

Currently the Dash network has ~2400 active Masternodes[8]. By requiring 1000 DASH collateral to become an active Masternode, we create a system in which no one can control the entire network of Masternodes. For example, if someone wants to control 50% of the Masternode network, they would have to buy 2,300,000 DASH from the open market. This would raise the price substantially and it would become impossible to acquire the needed DASH.

With the addition of the Masternode network and the collateral requirements, we can use this secondary network to do highly sensitive tasks in a trustless way, where no single entity can control the outcome. By selecting N pseudo random Masternodes from the total pool to perform the same task, these nodes can act as an oracle, without having the whole network do the task.

For an example implementation of a trustless quorum see InstantX[9], which uses quorums to approve transactions and lock the inputs or the proof-of-service implementation[10].

Another example use for trustless quorums can include utilizing the masternode network as a decentralized oracle for financial markets, making secure decentralized contracts a possibility. As an example contract, if AAPL is over \$300 on Dec 31, 2016 pay public key A, otherwise pay public key B.

2.4 Roles and Proof-Of-Service

Masternodes can provide any number of extra services to the network. As a proof-of-concept, our first implementation included Darksend and InstantX. By utilizing what we call

proof-of-service, we can require that these nodes are online, responding and even at the correct block height.

Bad actors could also run Masternodes, but not provide any of the quality service that is required of the rest of the network. To reduce the possibility of people using the system to their advantage nodes must ping the rest of the network to ensure they remain active. This work is done by the Masternode network by selecting 2 quorums per block. Quorum A checks the service of Quorum B each block. Quorum A are the closest nodes to the current block hash, while Quorum B are the furthest nodes from said hash.

Masternode A (1) checks Masternode B (rank 2300)
 Masternode A (2) checks Masternode B (rank 2299)
 Masternode A (3) checks Masternode B (rank 2298)

All work done to check the network to prove that nodes are active is done by the Masternode network itself. Approximately 1% of the network will be checked each block. This results in the entire network being checked about six times per day. In order to keep this system trustless, we select nodes randomly via the Quorum system, then we also require a minimum of six violations in order to deactivate a node.

In order to trick this system, an attacker will need to be selected six times in a row. Otherwise, violations will be cancelled out by the system as other nodes are selected by the quorum system.

Attacker Controlled Masternodes / Total Masternodes	Required Picked Times In A Row	Probability of success $(n/t)^t$	DASH Required
1/2300	6	6.75e-21	1000DASH
10/2300	6	6.75e-15	10,000DASH
100/2300	6	6.75e-09	100,000DASH
500/2300	6	0.01055%	500,000DASH
1000/2300	6	0.6755%	1,000,000DASH

Table 1. The probability of tricking the system representing one individual Masternode as failing proof-of-service

Where:

n is the total number of nodes controlled by the attacker

t is the total number of Masternodes in the network

r is the depth of the chain

The selection of Masternodes is pseudo random based on the Quorum system

2.5 Masternode Protocol

The Masternodes are propagated around the network using a series of protocol extensions including a Masternode announce message and Masternode ping message. These two messages are all that's needed to make a node active on the network, beyond these there are other messages for executing a proof-of-service request, Darksend and InstantX.

Masternodes are originally formed by sending 1000 DASH to a specific address in a wallet that will "activate" the node making it capable of being propagated across the network. A secondary private key is created that is used for signing all further messages. The latter key allows the wallet to be completely locked when running in a standalone mode.

A cold mode is made possible by utilizing the secondary private key on two separate machines. The primary "hot" client signs the 1000 DASH input including the secondary signing private key in the message. Soon after the "cold" client sees a message including its secondary key and activates as a Masternode. This allows the "hot" client to be deactivated (client turned off) and leaves no possibility of an attacker gaining access to the 1000 DASH by gaining access to the Masternode after activation.

Upon starting a Masternode sends a "Masternode Announce" message to the network, containing:

Message: (1K DASH Input, Reachable IP Address, Signature, Signature Time, 1K Dash Public Key, Secondary Public Key, Donation Public Key, Donation Percentage)

Every 15 minutes thereafter, a ping message is sent proving the node is still alive.

Message: (1K DASH Input, Signature (using secondary key), Signature Time, Stop?)

After a time-to-live has expired the network will remove an inactive node from the network, causing the node to not be used by clients or paid. Nodes can also ping the network constantly, but if they do not have their ports open, they will eventually be flagged as inactive and not be paid.

2.6 Propagation of the Masternode List

New clients entering the Dash network must be made aware of the currently active Masternodes on the network to be able to utilize their services. As soon as they join the mesh

network, a command is sent to their peers asking for the known list of Masternodes. A cache object is used for clients to record Masternodes and their current status, so when clients restart they will simply load this file rather than asking for the full list of Masternodes.

2.7 Payments via Mining and Enforcement

To ensure that each Masternode is paid it's fair share of the block reward, the network must enforce that blocks pay the correct Masternode. If a miner is non-compliant their blocks must be rejected by the network, otherwise cheating will be incentivized.

We propose a strategy where Masternodes form quorums, select a winning Masternode and broadcast their message. After N messages have been broadcast to select the same target payee, a consensus will be formed and that block in question will be required to pay that Masternode.

When mining on the network, pool software (websites that merge the efforts of individual miners) use the RPC API interface to get information about how to make a block. To pay the Masternodes this interface must be extended by adding a secondary payee to GetBlockTemplate. Pools then propagate their successfully mined blocks, with a split payment between themselves and a Masternode.

3 Darksend

We believe it's important to have a standard trust-less implementation for improving the privacy of it's users in the reference client that provides a high degree of privacy. Other clients such as electrum, Android and iPhone will also have the same anonymity layer implemented directly and utilize the protocol extensions. This allows users a common experience anonymizing funds using a well understood system.

Darksend is an improved and extended version of the CoinJoin. In addition to the core concept of CoinJoin, we employ a series of improvements such as decentralization, strong anonymity by using a chaining approach , denominations and passive ahead-of-time mixing.

The greatest challenge when improving privacy and fungibility of a crypto-currency is doing it in a way that does not obscure the entire blockchain. In Bitcoin based crypto currencies, one can tell which outputs are unspent and which are not, commonly called UTXO, which stands for unspent transaction output. This results in a public ledger that allows any user to act as guarantor of the integrity of transactions. The Bitcoin protocol is designed to function without the participation of trusted counterparties, in their absence, it is critical that auditing capabilities remain readily accessible to the users through the public blockchain. Our goal is to improve privacy and fungibility without losing these key elements that we believe make a successful currency.

By having a decentralized mixing service within the currency we gain the ability to keep the currency itself perfectly fungible. Fungibility is an attribute of money, that dictates that all units of a currency should remain equal. When you receive money within a currency, it shouldn't come with any history from the previous users of the currency or the users should have an easy way to disassociate themselves from that history, thus keeping all coins equal. At the same time, any user should be able to act as an auditor to guarantee the financial integrity of the public ledger without compromising others privacy.

To improve the fungibility and keep the integrity of the public blockchain, we propose using an ahead-of-time decentralized trustless mixing strategy. To be effective at keeping the currency fungible, this service is directly built into the currency, easy to use and safe for the average user.

3.1 Tracing Coinjoin By Amounts

A common strategy in existing Bitcoin implementations of Coinjoin is simply merging transactions together. This exposes the users to various methods of following the the users coins through these joined transaction.

Figure 2: An example Coinjoin transaction with 2 users [11][12]

In this transaction, 0.05BTC was sent through the mixer. To identify the source of the money, one simply has to add up the values on the right until they match one of the values on the left.

Breaking apart the transaction:

$$0.05 + 0.0499 + 0.0001(\text{fee}) = 0.10\text{BTC}.$$

$$0.0499 + 0.05940182 + 0.0001(\text{fee}) = 0.10940182\text{BTC}.$$

This gets exponentially more difficult as more users are added to the mixer. However, these sessions can be retroactively de-anonymized at any point in the future.

3.2 Through linking and Forward Linking

In other proposed implementations of Coinjoin, it's possible that a user anonymizes money then eventually sends change from that transaction to an exchange or other entity that knows the users identity. This breaks the anonymity and allows the entity to walk backwards through that users transactions. We call this type of attack "Forward Linking"

Figure 3: Forward Change Linking

In this example, Alice anonymizes 1.2BTC, which goes to 2 outputs, 1BTC and 0.2BTC. She then spends .7BTC from the 1BTC output, receiving change of 0.3BTC. That 0.3BTC then goes to an identifiable source, confirming Alice also spent the .7BTC in the prior transaction.

To identify the sender of the anonymous transaction, start at the "exchange" transaction and go backwards in the blockchain till you get to the "Alice sends 0.7BTC anonymously". As the exchange, you know it was your user who just recently bought something anonymously, thus breaking the anonymity completely. We call this type of attack "Through Change Linking".

Figure 4: Through Change Linking

In the second example, Alice buys 1.2 BTC from coinbase, then anonymizes this amount into a 1BTC output. She then spends the 1BTC, receives change in the amount of 0.3BTC and then combines that with her 0.2BTC earlier change.

By combining the change from the anonymous transaction (0.3BTC) and the change she received from the CoinJoin transaction, you can link the entire history before and after, completely breaking the anonymity.

3.3 Improved Privacy and DOS resistance

Darksend uses the fact that a transaction can be formed by multiple parties and made out to multiple parties to merge funds together in a way where they can't be uncoupled thereafter. Given that all Darksend transactions are setup for users to pay themselves, the system is highly secure against theft and users coins always remain safe. Currently to mix using DarkSend requires at least 3 participants.

Figure 5: Three users submit denominated funds into a common transaction. Users pay themselves back in the form of new outputs, which are randomly ordered.

To improve the privacy of the system as a whole we propose using common denominations of 0.1DASH, 1DASH, 10DASH AND 100DASH. In each mixing session, all users should submit the same denominations as inputs and outputs. In addition to denominations, fees should be removed from the transactions and charged in bulk in separate, sporadic unlinkable transactions.

To address the possible DOS attacks, we propose all users submit a transaction as collateral to the pool when joining. This transaction will be made out to themselves and will pay a high fee to miners. In the case when a user submits a request to the mixing pool, they must provide collateral at the beginning of this exchange. If at any point any user fails to cooperate, by refusing to sign for example, the collateral transaction will automatically be broadcasted. This will make it expensive to do a sustained attack on the privacy network.

3.4 Passive Anonymization of funds and chaining

Darksend is limited to 1000 DASH per session and requires multiple sessions to thoroughly anonymize significant amounts of money. To make the user experience easy and make timing attacks very difficult, Darksend runs in a passive mode. At set intervals, a user's client will request to join with other clients via a Masternode. Upon entry into the Masternode, a queue

object is propagated throughout the network detailing the denominations the user is looking to anonymize, but no information that can be used to identify the user.

Each Darksend session can be thought of as an independent event increasing the anonymity of user's funds. However each session is limited to three clients, so an observer has a one in three chance of being able to follow a transaction. To increase the quality of anonymity provided, a chaining approach is employed, which funds are sent through multiple Masternodes, one after another.

Depth Of The Chain	Possible Users $(n)^r$
2	9
4	81
8	6561

Table 2. How many users could possibly be involved in N mixing sessions.

3.5 Security Considerations

As transactions are merged, Masternodes can possibly “snoop” on users funds as they pass through. This is not considered a serious limitation due to the requirement for Masternode's to hold 1000 DASH and the fact that users utilize random Masternodes that they select to host their joins. The probability of following a transaction throughout a chaining event can be calculated as follows

Attacker Controlled Masternodes / Total Masternodes	Depth Of The Chain	Probability of success $(n/t)^r$	DASH Required
10/1010	2	9.80e-05	10,000DASH
10/1010	4	9.60e-09	10,000DASH
10/1010	8	9.51e-11	10,000DASH
100/1100	2	8.26e-03	100,000DASH
100/1100	4	6.83e-05	100,000DASH
100/1100	8	4.66e-09	100,000DASH
1000/2000	2	25%	1,000,000DASH

1000/2000	4	6.25%	1,000,000DASH
1000/2000	8	0.39%	1,000,000DASH
2000/3000	2	44.4%	2,000,000DASH
2000/3000	4	19.75%	2,000,000DASH
2000/3000	8	3.90%	2,000,000DASH

Table 3. The probability of follow a Darksend transaction on the network given the attacker controls N Nodes.

Where:

n is the total number of nodes controlled by the attacker

t is the total number of Masternodes in the network

r is the depth of the chain

The selection of Masternodes is random

Considering the limited supply of DASH (5.3 million at the time of writing) and the low liquidity available on the market, it becomes an impossibility to attain a large enough number of Masternodes to succeed at such an attack.

Extending the system by blinding Masternodes to the transactions taking place on their node will also greatly enhance the security of the system.

3.6 Masternode Blinding via Relay System

In section 3.4 we describe the probabilities of following a single transaction through multiple sessions of Darksend mixing. This can further be addressed by blinding Masternodes, so they can't see which inputs/outputs belong to which users. To do this we propose a simple relay system that users can use to protect their identity.

Instead of a user submitting the inputs and outputs directly into the pool, they will pick a random Masternode from the network and request that it relays the inputs/outputs/signatures to the target Masternode. This means that the Masternode will receive N sets of inputs/outputs and N sets of signatures. Each set belongs to one of the users, but the Masternode can't know which belongs to which.

4 Instant Transactions via InstantX

By utilizing Masternode quorums, users are able to send and receive instant irreversible transactions. Once a quorum has been formed, the inputs of the transaction are locked to only

be spendable in a specific transaction, a transaction lock takes about 4 seconds to be set currently on the network. If consensus is reached on a lock by the Masternode network, all conflicting transactions or conflicting blocks would be rejected thereafter, unless they matched the exact transaction ID of the lock in place.

This will allow vendors to use mobile devices in place of traditional POS systems for real world commerce and users to quickly settle face-to-face non commercial transactions as with traditional cash. This is done without a central authority. An extensive overview of this feature can be found in the InstantX white paper[10].

5 Additional Improvements

5.1 x11

x11 is a widely used hashing algorithm, which takes a different approach, known as algorithm chaining. x11 consists of all 11 SHA3 contestants[13], each hash is calculated then submitted to the next algorithm in the chain. By utilizing multiple algorithms, the likelihood that an ASIC is created for the currency is minimal until a later part of it's life cycle.

In the life cycle of Bitcoin, mining began with hobbyists which used CPUs to mine the currency, then shortly after GPU software was created, which quickly replaced the CPUs. Years after the GPUs cycle, ASICs or Application Specific Integrated Circuits were created, which quickly replaced the GPUs.

Due to the complexity and die size required to create an ASIC for mining x11, we expect that it will take considerably longer than it did in Bitcoin, allowing for hobbyists to take part in the mining for a longer period of time. We believe this is highly important for good distribution and growth of a cryptocurrency.

Another benefit of the chaining hashing approach is high end CPUs give an average return similar to that of GPUs. Also GPUs have been reported to run 30-50% cooler, with less wattage than the Scrypt algorithm used by most current crypto-currencies.

5.2 Mining Supply

A different approach to restricting the inflation of mining is taken in Dash, using a 7% reduction of the supply per year. This is done as opposed to halving implemented by other currencies. In addition supply each block is directly tied to the amount of miners on the network; more miners result in lower mining rewards.

Production of Dash is scheduled to carry on throughout this century and onto the next, slowly grinding down until finally near the year 2150, production will cease.

Dash Currency Supply and Mining Reward Schedule

Figure 6: Mining Reward Schedule

5 Conclusion

This paper introduces various concepts to improve the design of bitcoin resulting in improved privacy and fungibility for the average user, less price volatility and quicker message propagation throughout the network. This is all accomplished by utilizing an incentivized two-tier model, rather than the existing single-tier model in other crypto-currencies such as Bitcoin. By utilizing this alternative network design it becomes possible to add many types of services such as decentralized mixing of coins, instant transactions and decentralized oracles using masternode quorums.

References

1. [A peer-to-peer electronic cash system \(2008\)](#)
2. http://eprints.qut.edu.au/69169/1/Boyen_accepted_draft.pdf
3. <https://www.cryptocoinsnews.com/3-solutions-instant-bitcoin-confirmations/>

4. <http://research.microsoft.com/pubs/156072/bitcoin.pdf>
5. <http://www0.cs.ucl.ac.uk/staff/s.meiklejohn/files/imc13.pdf>
6. <https://getaddr.bitnodes.io/nodes/incentive/>
7. <https://medium.com/zapchain-magazine/why-don-t-people-run-bitcoin-nodes-anymore-d4da0b45aae5>
8. <https://dashninja.pl/>
9. <https://www.dashpay.io/wp-content/uploads/2014/09/InstantTX.pdf>
10. <https://github.com/dashpay/dash/blob/master/src/Masternode-pos.cpp>
11. <https://blockchain.info/tx/4eb3b2f9fe597d0aef6e43b58bbaa7b8fb727e645fa89f922952f3e57ee6d603>
12. <https://blockchain.info/tx/1694122b34c8543d01ad422ce600d59f8d8fde495ac9ddd894edc7139aed7617>
13. http://en.wikipedia.org/wiki/NIST_hash_function_competition#Finalists
14. http://www.tik.ee.ethz.ch/file/49318d3f56c1d525aabf7fda78b23fc0/P2P2013_041.pdf