

DEXON Consensus Algorithm

Infinitely Scalable, Low-Latency Byzantine Fault Tolerant Blocklattice

DEXON Foundation

May 31 2018, Draft 4

Abstract

A blockchain system is a replicated state machine (RSM) that needs to be fault-tolerant. The fault tolerance is achieved through a consensus algorithm to ensure *integrity* and *consistency* of a state machine among non-faulty nodes when *Byzantine* failures may exist. In other words, non-faulty nodes need to reach Byzantine Agreement [BT85] on the total ordering [MMS99] of all transactions. However, existing blockchain consensus algorithms like [Nak08, But14] suffer from issues such as limited scalability and high transaction confirmation latency, making deployment of real-world mass-adopted applications onto blockchain systems unfeasible. In this paper, we present the state-of-the-art DEXON consensus algorithm. DEXON consensus algorithm adopts novel *blocklattice* data structure, enabling it to achieve *infinite scalability* and *low transaction confirmation latency* with asymptotically optimal communication overhead.

Keywords: Blockchain, Consensus, Byzantine Agreement, Byzantine Fault Tolerance, Replicated State Machine, Total Ordering

Contents

1	Introduction	2
2	Basic Terminologies and Notations	3
3	System Model	4
4	Mechanisms for Reliable Broadcast	4
4.1	Blocklattice Data Structure	4
4.2	DEXON Reliable Broadcast Algorithm	5
4.2.1	Correctness	8
4.2.2	Liveness	8
5	Mechanisms for Total Ordering	8
5.1	DEXON Total Ordering Algorithm	8
5.1.1	Correctness	9
5.1.2	Liveness	11
5.2	DEXON Consensus Timestamp Algorithm	11
5.2.1	Correctness	11
5.2.2	Liveness	11
6	DEXON Consensus	13
6.1	Blocklattice Compaction	13
7	Discussion	13
7.1	Comparing to other blockchains	13
7.2	Communication Complexity	14
8	Conclusion	14

1 Introduction

Blockchain systems are being challenged to meet rigorous real-world application requirements, such as low transaction confirmation latency and high transaction throughput. However, existing blockchain systems are unable to satisfy these criteria. To overcome these limitations, new consensus models have been designed and newer ones are emerging as [PSF17, BHM18, HMW].

The goal of the DEXON consensus algorithm is to make real-world mass-adopted decentralized applications (DApps) feasible by serving as a *low-latency* and *infinitely scalable* transaction processing blockchain infrastructure. The DEXON consensus algorithm is *leaderless* and *symmetric*. Therefore, it achieves *high-availability* since there is no single point of failure. Moreover, the transaction throughput (TPS, Transactions Per Second) scales linearly with the total number of operating nodes in the network. The DEXON consensus algorithm reaches Byzantine agreement on the total ordering of all transactions among non-Byzantine nodes with up to one third of Byzantine nodes in the network. This is considered as the optimal resilience to *Byzantine fault tolerance* [Bra87, CL99]. The DEXON consensus algorithm ensures the following two important properties of *distributed ledger technology* (DLT):

- *Correctness*: consistency among all non-Byzantine nodes is achieved.
- *Liveness*: deadlock or livelock will not happen in the system.

The high-level concept of DEXON is, there are arbitrary number of nodes maintaining its own blockchain, and each block in the blockchain, proposed by the node individually, has to follow other blocks as a mean of acknowledging those blocks are correct. Then, the node broadcasts the block to every node in the DEXON system. Considering the blocks as vertices and the relation of blocks following it as edges in a graph, it forms a lattice-like structure, which we are calling, *blocklattice*. Blocklattice is the most evolutionary and fundamental structure of DEXON consensus. Each validator operates its own blockchain as the vertices in the blocklattice, and the ack action is the edge. After proposing or receiving a block, each node executes the total ordering algorithm and the timestamp algorithm, individually, to get a globally-ordered chain which contains all the valid blocks that have been proposed from all the nodes in the DEXON system. Thus, each node maintains globally-ordered data, called *DEXON compaction chain*, so that it can be further collected into one block through the Merkle tree technique. Note that, all the procedures are done by each node except broadcasting the block, thus, it achieves low-latency and infinite scalability.

Tolerating up to $\frac{1}{3}$ nodes with Byzantine behaviour, DEXON has the following advantages:

Infinite Scalability

Most of blockchain solutions are not able to scale even with the increased resources, and block production remains slow. DEXON consensus is an asynchronous BFT algorithm and the system throughput is only bounded by the available network bandwidth. DEXON's non-blocking consensus algorithm can easily help the network scale.

Optimal Communication Overhead

A two-phase-commit consensus algorithm has an $\mathcal{O}(N^2)$ communication complexity with N -nodes setting, and it is costly. Instead, the communication overhead of the DEXON consensus is bounded by the frequency of asking f , which stays at constant as the network transaction throughput increases. Additionally, DEXON consensus could be coupled with randomized sampling, so the number of nodes can be scaled to millions while maintaining constant communication costs.

Explicit Finality

In a PoW blockchain system like Bitcoin or Ethereum, its transaction confirmation is probabilistic and only by waiting for a long sequence of block confirmations can a transaction be considered as *probabilistically finalized*, and the system is thus vulnerable to double spending attacks. For use cases like payment networks, an explicit finality with probability 1 is necessary. In the DEXON consensus, every transaction is confirmed to be finalized with probability 1, secured by the BFT algorithm.

Low Transaction Fees

The transaction fees become higher when the blockchain network is congested. The DEXON consensus is infinitely scalable and has optimal communication overhead, making it able to maintain the lowest possible transaction fees in large-scale system deployments.

Fairness

In traditional blockchain systems, a single miner can determine the transaction ordering and the randomness in smart contracts, making them vulnerable to front-run attacks and biased-randomness attacks. While in DEXON consensus algorithm, there is no single block miner that can determine the consensus timestamp. Instead, the transaction ordering is determined by the majority of nodes in the network,

making front-run attacks impossible, and thus, fair. Furthermore, DEXON also provides cryptographically, provably secure random oracle on the blocklattice data structure for unbiased randomness in smart contract executions.

Energy Efficiency

DEXON consensus can be easily generalized to DPoS in practice. DEXON DPoS has asymptotically optimal computation overhead, making it most energy efficient, and thus making high-capacity decentralized applications more feasible to run efficiently.

Now, we formally state the problem we focused on this paper:

Each node will propose new blocks and receive blocks from other nodes, the goal is that each node can maintain a globally-ordered sequence of blocks consists of all valid blocks proposed by nodes.

In this paper, we ideally solve the problem since all the algorithms we proposed are symmetric and operated individually in one node (except the reliable broadcast the block informs to other nodes). Thus, we optimize the latency and throughput in the scenario.

Roadmap. The remainder of this paper is organized as follows. In section 2, we introduce the basic terminologies and notations used in this paper and then we describe the system model in section 3. Section 4 and section 5 present our reliable broadcast protocol and our timestamp algorithm, respectively. Section 6 presents how the DEXON consensus works, and then we conclude the properties of DEXON in comparison to other blockchains.

2 Basic Terminologies and Notations

In this section, we describe the notation as shown in Table 1. \mathcal{N} is the set of all nodes in the system, whose size can be arbitrary in the DEXON consensus algorithm, and \mathcal{F} is the set of Byzantine nodes in the system, whose maximum capacity is limited by $\lfloor (|\mathcal{N}| - 1)/3 \rfloor$. We define $\mathcal{B}^p = \{b|b \text{ is proposed by } p\}$, that is, the set of all blocks in node p 's blockchain. \mathcal{M} denotes the set of all valid blocks and \mathcal{P} denotes the set of pending blocks, which means the block is received by a node and has not been output into the compaction chain.

When a block A follows another block B , we call this relation A *acks* B . \mathcal{C} is the set of candidate blocks that only acked the blocks which are already in the compaction chain. Informally, \mathcal{A} denotes the set of preceding candidate blocks that have higher priority than other candidate blocks, which is the "source message" in TOTO protocol [DKM93].

We use the subscript $(\cdot)_p$ to denote a set or function in p 's local view, for example, \mathcal{C}_p is the candidate set in p 's local view. We use $b_{q,i}$ to denote the i^{th} block from node q . We define *indirect ack* by the transitive law of ack: if a block A acks another block B through the transitive law of ack, then we call A indirectly acks B . For example, if A acks B and B acks C , A indirectly acks C . An example is provided below for better understanding of the state, as shown in figure 1.

Notation	Description
\mathcal{N}	set of all nodes in the system
\mathcal{F}	set of Byzantine nodes in the system
\mathcal{B}^p	set of all blocks proposed by p
\mathcal{M}	set of all valid blocks
\mathcal{P}	set of pending blocks
\mathcal{C}	set of candidate blocks
\mathcal{A}	set of preceding candidate blocks
$b_{q,i}$	i^{th} block from node q
$T_p[q]$	last-updated timestamp of node q in node p 's local view
$T(b)[q]$	timestamp of node q in block b

Table 1: Notation

We use $T_p[q]$ to represent the last updated timestamp of node q in node p 's local view, and use $T(b)$ to represent the timestamp array in block b , that is, $T(b)[q]$ is the ack timestamp of q in the block b when p proposed b .

Next, we give the definition of specifications of the reliable broadcast (resp. total ordering algorithm) as the following:

1. *Correctness*: all non-Byzantine nodes will eventually generate the same blocklattice (resp. ordered chain).
2. *Weak Liveness*: the system will not halt with up to $\lfloor (|\mathcal{N}| - 1)/3 \rfloor$ Byzantine nodes, and every block will eventually be finalized.

Figure 1: a simple example illustrates the notation: $\mathcal{N} = \{A, B\}$, $\mathcal{F} = \{\}$, $\mathcal{M} = \{b_{A,0}, b_{A,1}, b_{A,2}, b_{B,2}, b_{B,3}, b_{B,4}, b_{B,5}\}$, $\mathcal{P} = \{b_{A,1}, b_{A,2}, b_{B,3}, b_{B,4}, b_{B,5}\}$, $\mathcal{C} = \{b_{A,1}, b_{B,3}\}$. Also, $b_{A,2}$ acks $b_{A,1}$ and $b_{B,4}$, and both $b_{A,2}$ and $b_{B,5}$ indirectly ack $b_{B,3}$.

For a formal definition, we follow the specifications in [DSU04]. Also, the DEXON reliable broadcast is non-blocking and infinitely-scalable; all blocks will be finalized instantly. Furthermore, the *weak liveness* is only defined for a fully asynchronous network. All non-Byzantine nodes achieve eventual consistency on the total ordering of delivered blocks. The system eventually progresses (output new delivered total ordering blocks). On the other hand, the *strong liveness* is not achievable in fully asynchronous network, which is defined by: if the information dissemination latency between all non-Byzantine nodes are bounded by a time bound T_1 . There exists a time bound T_2 , after which all blocks proposed by non-Byzantine nodes will be finalized and total ordering is delivered. And the overall system is guaranteed not to deadlock or livelock for more than T_2 .

3 System Model

We assume the network is fully asynchronous[DSU04], meaning, that the messages between any two nodes may have arbitrary delay, but the messages will eventually be delivered. Moreover, there are no bounds on the differences between the values given by any two clocks from different nodes. We also assume a collision-free hash function H and a secure public-key cryptosystem with a secure digital signature algorithm, $SIGN$, exists.

We assume the operating nodes \mathcal{N} process in the network and each node can be identified by a registered unique ID and a registered public-key cryptosystem public key. Among all nodes, there exists $|\mathcal{F}| < \lfloor (|\mathcal{N}|-1)/3 \rfloor$ nodes that may be faulty, including both crash faults and Byzantine faults. A crashed node will not participate in the DEXON consensus algorithm after it has crashed, or its block could take an infinitely long time to disseminate. A Byzantine node can deviate from the consensus algorithm arbitrarily, like sending conflicting messages, violating algorithm criteria, and delaying the messages among other nodes. Each node can propose a batch of transactions wrapped in a *block*.

Because of the usage of collision-free hash function and secure digital signature algorithm, the block content and the block proposer is unforgeable and unmalleable.

4 Mechanisms for Reliable Broadcast

DEXON reliable broadcast guarantees the DEXON *blocklattice* data structure is eventually consistent for each node so that every non-Byzantine nodes can output a consensus timestamp for each block on the blocklattice.

4.1 Blocklattice Data Structure

DEXON consensus algorithm runs on a data structure different from traditional blockchains. In DEXON, each node has its own blockchain, cross-referencing others' chains. We call this novel data structure *blocklattice*. A block has the following data field:

<code>block_proposer_id</code>	block proposer's ID
<code>transactions</code>	array of transactions
<code>acks</code>	array of acks

<code>timestamps</code>	array of timestamps of all nodes
<code>block_hash</code>	hash of the <code>transactions</code> , <code>acks</code> and <code>timestamps</code>
<code>prev_block_hash</code>	hash of the block proposer's previous block
<code>signature</code>	digital signature of the <code>block_hash</code> , signed by the block proposer
<code>block_height</code>	height of the block, starting at 0

The first proposed block of a node is called a *genesis block*, the genesis block's *block_height* is 0, and its *prev_block_hash* is an empty string. Any further blocks proposed by a node, must *follow* the previous proposed block by including the `prev_block_hash` field and monotonically increase the `block_height`, as shown in figure 2.

Figure 2: Two Continuous Blocks Proposed by Node p

When a node proposes a new block, it *acks* the latest blocks proposed by other nodes it has received. This means it sees the blocks from other nodes and supports them. We say that a block acks another block if its `acks` field contains the acked block's information. An *ack* has the following data structure:

<code>block_proposer_id</code>	block proposer's ID
<code>acked_block_hash</code>	hash of the acked block
<code>block_height</code>	height of the block, starting at 0

The DEXON blocklattice is formed by many blockchains from the nodes together with the acks between blocks. An example of DEXON blocklattice data structure is shown in figure 3.

4.2 DEXON Reliable Broadcast Algorithm

The acking algorithm is very simple and efficient. Every node continuously acks the latest blocks from other nodes. Once a block has been acked by $\frac{2}{3}$ nodes, it is considered as *strongly acked*.

To store the state of a block, we create a local variable `b.acked_count` to store the number of times a block b is acked and `b.strongly_acked` to store if b is strongly acked, as example in 7: the block $b_{E,0}$ is strongly acked. This value is calculated locally and will not be broadcasted to the network with a block. Suppose a block b is a block proposed by node p , we increase `b.acked_count` when:

1. b is acked directly.
2. b is acked indirectly and the directly-acked block is also proposed by p .

The ack count calculation procedure is in algorithm 1.

Since all valid blocks will eventually be acked directly or indirectly, by acking to the latest block of each blockchain of other nodes, all blocks will eventually become a part of a node's canonical chain. Thus, a node does not need to ack all blocks proposed by other nodes.

If a block $b_{p,i}$ acks on another block $b_{q,j}$, it must satisfy the following conditions:

1. All historical blocks must be received: p must have received all blocks $b_{q,k}$ for $0 \leq k \leq j$. Note that p does **not** have to receive any other historical blocks from other blockchain except p 's blockchain.
2. Acking on both sides of a fork is not allowed: p will violate the rule if it acks on both sides of a fork, including acking by its parents and children. A fork is shown in figure 4, and acking on fork is shown in figure 5.

```

Procedure Update_Ack_Count for node  $p$ 
Input : block  $b$ 
Output: blocks that are strongly acked
foreach  $ack \alpha$  in  $b.acks$  do
 Find acked block  $b_{acked}$  by information in  $\alpha$ .
 Add  $b_{acked}.acked\_count$ .
 foreach block  $b'$  proposed by node  $q \in \mathcal{N}$  do
 if  $b'$  is indirectly acked by  $b$  and  $b' \in \mathcal{B}^q$  then
 Add  $b'.acked\_count$ .
 foreach block  $b'$  where  $b'.strongly\_acked == false$  do
 if  $b' \geq \lfloor 2|\mathcal{N}|/3 \rfloor + 1$  then
 $b'.strongly\_acked = true$ 
 Output  $b'$ .

```

Algorithm 1: Update Ack Count

Figure 3: Blocklattice

Figure 4: Fork in Blocklattice

3. Acking on older blocks is not allowed: if the last time p acked q on $b_{q,k}$, then $j > k$ must hold. A violation is shown in figure 6.

Once a node decides to ack another block b , it will put the information of that block in the ack data structure and store it in the `acks` array. Another important information that must be calculated is the `timestamps` array in a block. A `timestamps` array [Fid88] is a $|\mathcal{N}|$ -dimensional array that represents a local view of all other node's clock. When a node p propose a block $b_{p,i}$ that acks on another block $b_{q,j}$, we update the timestamps using algorithm 2.

The complete DEXON reliable broadcast algorithm is shown in algorithm 3.

Different from the two-phase commit in PBFT[CL99], we only need one phase for main chain selection. The reason is that the nodes spread the information of blocks via the message's *random gossip* algorithm[KSSV00]. On the other hand, pulling information of blocks from other nodes is allowed. With the help of hash function and digital signature, this constructs fast and robust reliable channels between non-byzantine nodes. It can be proven that any node can not fork through one phase acking in reliable channels.

Figure 5: Acking in Blockchain Forks

Figure 6: Invalid Acking the same block

```

Procedure Update_Timestamps for node  $p$ 
  Input : block  $b$  received from node  $q$ 
  //  $\delta$  is a small, predetermined positive constant
  //  $p$  updates local view timestamp of  $q$  according to  $T(b)[q]$ 
 $T_p[q] = T(b)[q] + \delta$ 
  //  $p$  updates local view timestamp of other nodes according to  $T(b)$ 
  for  $i$  from 0 to  $|\mathcal{N}| - 1$  do
 | if  $T(b)[i] > T_p[i]$  then
 | |  $T_p[i] = T(b)[i]$ 
  end

```

Algorithm 2: Update Timestamps

```

Procedure DEXON_Reliable_Broadcast for node  $p$ 
  // block gossiping
  when receiving a block  $b$  from node  $q$ 
 | // sanity check ensures block format is correct and it is not from a fork
 | // sanity check also ensures the timestamps array is legitimate following our
 | Update_Timestamps algorithm
 | if  $b$  passes sanity check then
 | | Broadcast  $b$  by random gossip.
 | | if all blocks  $\in \mathcal{B}^q$  is received then
 | | | // ack_candidate set stores blocks that  $p$  wants to ack.
 | | | Put  $b$  into ack_candidate set.
 | | | Update_Ack_Count( $b$ )
 | | else
 | | | // waiting set stores blocks that will be acked in the future.
 | | | Put  $b$  into waiting set.
 | else
 | | Drop  $b$ .
 | if  $\exists b' \in \text{waiting}$  s.t. all blocks  $\in \mathcal{B}^{b'.proposer}$  is received then
 | | | Put  $b'$  into ack_candidate set.
 | | | Update_Ack_Count( $b'$ )
 | | | Remove  $b'$  from waiting set.
  end;
  // block proposing is done periodically
  when  $p$  wants to propose a block  $b$ 
 | foreach block  $b'$  in ack_candidate set do
 | | Write ack information of  $b'$  into acks array of  $b$ .
 | | Update_Timestamps( $b$ )
 | | Set  $T_p[p]$  to local clock of  $p$ .
 | | Put transactions array, acks array and timestamps array into  $b$ .
 | | Broadcast  $b$  by random gossip.
 | | Update_Ack_Count( $b$ )
 | | Clear ack_candidate set.
  end;

```

Algorithm 3: DEXON Reliable Broadcast

DEXON reliable broadcast algorithm achieves non-blocking block proposing among all nodes, since all nodes can propose blocks any time. The latency of an acked block is considered asymptotically optimal. If the expected cost of a block gossip disseminates to $\frac{2}{3}$ nodes is T_{gossip} , the expected latency for a block to be strongly acked is $2T_{gossip}$, and under the assumption of a fully asynchronous network environment, there exists no upper or lower bound on the T_{gossip} . T_{gossip} only depends on the overall network conditions.

The novel technique employed by DEXON reliable broadcast algorithm is to transform the traditional block- ing PBFT algorithm to a non-blocking version on the DEXON blocklattice. Also, DEXON reliable broadcast algorithm does not have a leader responsible for proposing blocks, every node in the network can all propose blocks, and jointly achieve blocks finalization on the fly. This scales the throughput of PBFT by N times if there are N nodes in the network, thus, achieves infinite scalability.

DEXON reliable broadcast algorithm guarantees that all non-Byzantine nodes will determine a consistent blocklattice of the acked block. Once a block is strongly acked, its total ordering among all blocks and *consensus timestamp* will be determined by the *DEXON timestamp algorithm*.

4.2.1 Correctness

For correctness, we prove that if a non-Byzantine node q accepts block b , then all other non-Byzantine nodes will also accept block b , not b' from a fork. This proof is done by contradiction. Suppose there exists node p which accepts b' . That means q must have received more than $\frac{2}{3}|\mathcal{N}|$ acks for b , and p must have received more than $\frac{2}{3}|\mathcal{N}|$ acks on b' . With less than $\frac{1}{3}|\mathcal{N}|$ Byzantine nodes, there must be some non-Byzantine nodes that acked on both b and b' . But non-Byzantine nodes will not be acked on a fork, thus we get a contradiction.

4.2.2 Liveness

According to our network model, there exists reliable broadcast channels between non-Byzantine nodes, which means all messages sent will eventually be received. Since there exists more than $\frac{2}{3}|\mathcal{N}|$ non-Byzantine nodes that will keep on acking each other (directly or indirectly), some blocks will eventually become *acked* and output by the algorithm.

5 Mechanisms for Total Ordering

In this section, we present our main techniques to compact blocklattice into the compaction chain and to generate the timestamp for each block in the compaction chain.

5.1 DEXON Total Ordering Algorithm

First, we introduce DEXON total ordering algorithm, ensuring the blocklattice data structure can be compacted into the compaction chain. The DEXON total ordering algorithm is described with a parameter Φ , it can be seen as the threshold of the output criteria. DEXON sets $\Phi = \lfloor 2n/3 \rfloor + 1$ in order to guarantee the liveness of the total ordering algorithm. In the previous section, we introduced the framework of DEXON: each node proposes the block and broadcasts the block. In this scenario, a problem arises: each node receives the block information asynchronously, thus, the order of block from the blocklattice can not be decided directly by the receiving time. So, we introduce the DEXON total ordering algorithm which is a symmetric algorithm and outputs the total order for each valid block.

DEXON Total Ordering algorithm is based on [DKM93], which is a weak total order algorithm [DSU04]. The main idea of DEXON Total Ordering algorithm is to dynamically maintain a directed acyclic graph (DAG) from the received blocks. More precisely, the vertex corresponds to the block and the edge corresponds to the ack relation between blocks. Intuitively, once a block in the graph gets enough acks from other blocks, the algorithm outputs the block.

Before we state the algorithm, we will first introduce some functions and properties for the algorithm. We use the following three functions as potential functions that evaluate the quality of each candidate block in order to decide the output order.

1. *Acking Block Set*, $ABS_p(b) = \{j | \exists b_{j,k} \in \mathcal{P} \text{ s.t. } b_{j,k} \text{ directly or indirectly acks } b\}$, is the set of blocks that ack block b in node p 's view. Also, the global *Acking Block Set* ABS_p for node p is defined by $\bigcup_{b \in \mathcal{C}_p} ABS_p(b)$.
2. $AHV_p(b)$ is the *Acking block-Height Vector* of block b in node p 's view, defined as:

$$AHV_p(b)[q] = \begin{cases} \perp, & \text{if } q \notin ABS_p \\ k, & \text{if } b_{q,k} \text{ acks } b, \text{ where } k = \min\{i | b_{q,i} \in \mathcal{P}\} \\ \infty, & \text{otherwise.} \end{cases}$$

3. $\#AHV_p = |\{j | AHV_p(b)[j] \neq \perp \text{ and } AHV_p(b)[j] \neq \infty\}|$ is the number of integer elements in $AHV_p(b)$

Next, we define two functions,

$$Precede_p(b_1, b_2) = \begin{cases} 1, & \text{if } |\{j | AHV_p(b_1)[j] < AHV_p(b_2)[j]\}| > \Phi \\ -1, & \text{if } |\{j | AHV_p(b_1)[j] > AHV_p(b_2)[j]\}| > \Phi \\ 0, & \text{otherwise,} \end{cases}$$

and

$$Grade_p(b_1, b_2) = \begin{cases} 1, & \text{if } Precede_{p+}(b_1, b_2) = 1 \\ 0, & \text{if } |\{j | AHV_{p+}(b_1)[j] < AHV_{p+}(b_2)[j]\}| \leq \Phi - (n - |ABS_{p+}|) \\ \perp, & \text{otherwise,} \end{cases}$$

where $(\cdot)_{p+}$ is the local view of p in the future, that is, the pending set becomes $\mathcal{P}_p \cup \mathcal{S}_p$, where \mathcal{S}_p consists all the probable blocks received by p in the future. And the $Grade_p(b_1, b_2)$ function outputs the three possible relations between block b_1 and b_2 in the future: first one is $Grade_p(b_1, b_2) = 1$ means block b_1 always precedes block b_2 regardless of arbitrary following input. Second one is $Grade_p(b_1, b_2) = 0$ which means block b_1 cannot precede block b_2 regardless of arbitrary following input. The last are all other relations.

We say a candidate block b is *preceding* if $\forall b' \in \mathcal{C}_p, Grade_p(b', b) = 0$, and the *preceding set* \mathcal{A} is the set of all preceding blocks, this means such blocks have higher priority to be output by the algorithm. So, no matter what blocks are received afterwards, the blocks in $\mathcal{C} \setminus \mathcal{A}$ can not precede the blocks in \mathcal{A} .

Now, we present DEXON total ordering algorithm, which is a symmetric algorithm. The DEXON total ordering algorithm is an event-driven online algorithm. The input is one block per iteration and produces blocks when specific criteria are satisfied. Note that, no matter the order of the input, the algorithm is executed by each node individually outputs blocks in the same order. The only requirement to the input is the set (including information) of input of each node is the same eventually.

The criteria consist two parts: the *internal stability* and the *external stability*. Informally, the former one ensures each block in the preceding set has the highest priority to be output than other blocks in the candidate set, and the latter ensures that each block in the preceding set always has higher priority to be output no matter what blocks are received. Let n be the number of total nodes, the *criteria* to output for node p :

- Internal Stability: $\forall b \in \mathcal{C} \setminus \mathcal{A}, \exists b' \in \mathcal{A} \text{ s.t. } Grade_p(b', b) = 1$
- External Stability
 - (a) $|ABS_p| = n$, or
 - (b) $\exists b \in \mathcal{A} \text{ s.t. } \#AHV_p(b) > \Phi$ and $\forall b \in \mathcal{A} \text{ s.t. } |ABS_p(b)| \geq n - \Phi$

The DEXON total ordering algorithm is shown in algorithm 4. There are two events: one is a block received and the other one is, the criteria are satisfied. When a block $b_{q,i}$ is received, the algorithm updates the potential function of candidate blocks according to the ack-information from $b_{q,i}$. If $b_{q,i}$ only acks the blocks that have been output, it is a candidate block. Then, the algorithm updates the $AHV_p(b_{q,i})$ according to ABS_p . Otherwise, $b_{q,i}$ is not a candidate. If node q has never been in node p 's view, each candidate block updates their potential function. If node q has been in node p 's view, there must exist a $j < i$ s.t. $b_{q,j} \in \mathcal{P}$. Thus, both potential functions AHV_p, ABS_p for all candidate blocks would not change and there is nothing to be done in the algorithm. When second event happened, this means the potential functions of the preceding candidate are good enough so that the preceding candidate can be output. After the algorithm outputs, it continues to collect the next candidate blocks and to update their potential functions.

5.1.1 Correctness

For the correctness of DEXON total ordering algorithm, it directly follows the original proof [DKM93].

Procedure *DEXON_Total_Ordering* for node p

Input : a block $b_{q,i}$ from node q and its acking information per iteration

Output: ordered block series

when receiving a block $b_{q,i}$,

if $b_{q,i}$ only acks the blocks have been output **then**

$\mathcal{C}_p = \mathcal{C}_p \cup \{b_{q,i}\}$

foreach $r \in ABS_p$ **do**

$AHV_p(b_{q,i})[r] = \infty$

if $q \notin ABS_p$ **then**

foreach $b \in \mathcal{C}_p$ **do**

if b is direct or indirect acked by $b_{q,i}$, **then**

$AHV_p(b)[q] = i$,

$ABS_p(b) = ABS_p(b) \cup \{q\}$

else

$AHV_p(b)[q] = \infty$

end;

when $criteria_p$ holds,

 output \mathcal{A}_p in lexicographical order of hash value of each block

 //update \mathcal{A}_p and \mathcal{C}_p

$\mathcal{C}_p = \mathcal{C}_p \setminus \mathcal{A}$

$\mathcal{A}_p \leftarrow \phi$

foreach $b \in \mathcal{P}_p$ only acks the blocks have been output **do**

$\mathcal{C}_p = \mathcal{C}_p \cup \{b\}$

foreach $b \in \mathcal{C}_p$ **do**

 compute $AHV_q(b), ABS_q(b)$

foreach $b \in \mathcal{C}_p$ **do**

if b is preceding **then**

$\mathcal{A}_p = \mathcal{A}_p \cup \{b\}$

end;

Algorithm 4: DEXON Total Ordering Algorithm

Figure 7: an example of Dexon Total Ordering algorithm: if this is in node C 's local view, $\mathcal{S} = \{b_{A,1}, b_{B,3}, b_{E,0}\}$, $\mathcal{A} = \{b_{A,1}, b_{B,3}, b_{E,0}\}$, $AHV_C(b_{A,1}) = (1, \infty, \infty, \infty, \infty, \perp)$, $AHV_C(b_{B,3}) = (\infty, 3, \infty, \infty, \infty, \perp)$, $AHV_C(b_{E,0}) = (\infty, \infty, 2, 1, 0, \perp)$, $\#AHV_C(b_{A,1}) = 1$, $\#AHV_C(b_{B,3}) = 1$, $\#AHV_C(b_{E,0}) = 3$, $ABS_C(b_{A,1}) = \{A\}$, $ABS_C(b_{B,3}) = \{A, B, D\}$, $ABS_C(b_{E,0}) = \{A, B, C, D, E\}$

5.1.2 Liveness

We separate the liveness property into validity and agreement. Validity guarantees the algorithm outputs eventually for the valid inputs, and agreement means if a block b is output by a node, other nodes output the block b eventually.

For the weak liveness of validity, the algorithm outputs only if the *criteria* are satisfied. Since $|\mathcal{N} \setminus \mathcal{F}| \geq \lfloor 2n/3 \rfloor + 1$, these non-Byzantine nodes will ack each other, this means the blocks proposed by non-Byzantine nodes will either directly or indirectly be acked by other non-Byzantine nodes, then there must exist some blocks output eventually by the algorithm.

For the weak liveness of agreement, it directly follows the original proof [DKM93] for non-Byzantine node.

5.2 DEXON Consensus Timestamp Algorithm

In this section, we present DEXON timestamp algorithm, ensuring that the timestamp is decided from consensus so that the Byzantine node cannot bias it. Dexon timestamp algorithm first greedily chooses a chain so that each block acks its previous block (and the pseudo code is shown in algorithm 5). Note that the chain does not include all the blocks of the chain output by total order algorithm. An example is given in figure 8.

Procedure *Main_Chain_Selection*

Input : ordered chain $\langle b_0, b_1, \dots \rangle$

Output: ordered chain $\langle b'_0, b'_1, \dots \rangle$ with b'_i acked by b'_{i+1}

output b_0

$i = 0, j = 1$

while $j \leq \text{number of elements in input chain}$ **do**

if b_i acked by b_j **then**

 output b_j

$i = j$

$j = j + 1$

end

Algorithm 5: Main Chain Selection

Once the chain is constructed, the timestamp problem in the chain becomes easier. We formally formulate the problem: give a sequence of vectorized timestamps $\langle t_0, t_1, \dots \rangle$, where $t_i = (t_{i,0}, t_{i,1}, \dots, t_{i,n-1})$, and for all i , there exists a j s.t. $t_{i,j} < t_{i+1,j}$ and for all j s.t. $t_{i,j} \leq t_{i+1,j}$, the goal is to find a function f s.t. for all i , $f(t_i) \leq f(t_{i+1})$. A trivial way to achieve the requirement is letting $f(t_i) = \sum_j t_{i,j}$, but this can be biased by Byzantine nodes.

Let \mathcal{V}_s be the set of the nodes proposing the following blocks after block s in $chain_{TS}$ and $|\mathcal{V}_s| = \lfloor n/3 \rfloor + 1$ is the case that can be guaranteed to contain at least one non-Byzantine node. $\mathcal{U}_s = \{Median(T_q(b)) | b \text{ is the first block proposed by node } q \in \mathcal{V}_s\}$ after block s . We use the median of the timestamp of each block to avoid Byzantine nodes' bias since the maximum number of Byzantine nodes is slightly smaller than $n/3$. We use the maximum of \mathcal{U} to avoid Byzantine nodes ack the old blocks maliciously so that their blocks have newer timestamp. For blocks not in the picked chain, we use interpolation to compute the timestamp of the block, as shown in algorithm 7. The median of the ack time vector means the median of all the elements in the vector resists biased attacks since the maximum ratio of the adversary is $1/3$.

5.2.1 Correctness

For the correctness of integrity in DEXON timestamp algorithm, it can be categorized into two cases: the blocks in the $Chain_{TS}$ and otherwise. In the case of blocks in the $Chain_{TS}$, the timestamp is decided after the next blocks proposed by $\lfloor n/3 \rfloor + 1$ different nodes which exist because of the liveness of total ordering algorithm. And the median of timestamp of vector increases since for each element in the ack time vector always increases so does the maximum value of the set \mathcal{U} . In the case of blocks not in the $Chain_{TS}$, the timestamp is interpolated from the timestamp of the closest previous and after blocks in the $Chain_{TS}$, thus the sequence of the timestamp keeps increasing. This concludes the total ordering property of DEXON timestamp algorithm.

5.2.2 Liveness

For the weak liveness of validity, the algorithm outputs only if there are blocks received from distinct $\lfloor 2n/3 \rfloor + 1$ nodes. Since we set $\Phi = \lfloor 2n/3 \rfloor + 1$, the $\lfloor 2n/3 \rfloor + 1$ non-Byzantine nodes will ack the blocks from each other, this means the blocks proposed by non-Byzantine nodes will be either directly or indirectly acked by other non-Byzantine nodes. Then, these blocks will be output by the algorithm.

For the weak liveness of agreement, it is easy to check since the $Chain_{TS}$ generation is deterministic.

Procedure *TS_Chain_Generation***Input** : ordered chain $Chain_{TS} = \langle b'_0, b'_1, \dots \rangle$ with b'_i acked by b'_{i+1} **Output**: timestamp for blocks $\{b'_i\}$ $i = 0$ **while** *True* **do** $\mathcal{V} = \phi$ $\mathcal{U} = Median(T(b'_i))$ $j = i + 1$ **while** $|\mathcal{V}| < \lfloor |\mathcal{N}|/3 \rfloor + 1$ and $j \leq$ number of elements in input chain **do**| let q be the node proposing b'_j | **if** $q \notin \mathcal{V}$ **then**| | $\mathcal{U} = \mathcal{U} \cup Median(T(b'_j))$ | | $\mathcal{V} = \mathcal{V} \cup \{q\}$ | $j = j + 1$ | **end**| **if** $|\mathcal{V}| = \lfloor |\mathcal{N}|/3 \rfloor + 1$ **then**| | $Timestamp(b'_i) = Max(\mathcal{U})$ | **else**

| | break

| $i = i + 1$ **end****Procedure** *Compute_Timestamp***Input** : ordered chain $Chain_{order} = \langle b_0, b_1, \dots \rangle$ and ordered chain $Chain_{TS} = \langle b'_0, b'_1, \dots \rangle$ with b'_i acked by b'_{i+1} **Output**: timestamp for blocks $\{b_i\}$ **foreach** b_i in $Chain_{order}$ **do**| **if** $b_i \in Chain_{TS}$ **then**| | Let b' be the block corresponding to b_i | | $Timestamp(b_i) = Timestamp(b')$ | **else**| | interpolation the timestamp of b_i from the closest blocks

Figure 8: an example of *TS_Chain_Generation*: the input is $\langle b_0, b_1, b_2, b_3, b_4, b_5, b_6 \rangle$, and the output is $\langle b_0, b_1, b_4, b_5, b_6 \rangle$.

6 DEXON Consensus

In this section, we combine our techniques, introduced previously, and present the DEXON consensus. The main idea is that each node maintains its own local view and the DEXON compaction chain within timestamped blocks.

6.1 Blocklattice Compaction

The old blocks can be periodically pruned and compacted to reduce the storage space usage and a signed-state can be generated by nodes with over $\frac{1}{3}$ signatures in the blocks referencing to a block on the DEXON compaction chain. The state changes of the system can then be processed, stored, and verified by aggregating the states into a Merkle tree, which guarantees Byzantine agreement on the final state of the state machine by including the Merkle tree root hash in the blocks proposed.

Each node can propose a block in any time, then broadcast the information to other nodes. This forms a blocklattice framework from each node's local view. The local view stays consistent through reliable broadcast in order to defend the Byzantine fault. DEXON Consensus algorithm first determines the total ordering of all blocks. After the total ordering is determined, one can compact a DEXON blocklattice structure into the DEXON compaction chain. On the other hand, each node generates the DEXON compaction chain which is guaranteed by DEXON total ordering algorithm and compute each block by DEXON Timestamp algorithm which resists bias from adversaries of a number of up to one third the number of total nodes. The consensus algorithm is shown below:

Procedure *DEXON* for each node p

Input : Event of node p proposes a block, or receiving a block

Output: (ordered) DEXON compaction chain and each node has Timestamp

$Chain_{order} = DEXON_Total_Ordering(ReliableBroadcast(b))$

$Chain_{TS} = TS_Chain_Generation(Main_Chain_Selection(Chain_{order}))$

$DEXONCompactionChain = Compute_Timestamp(Chain_{order}, Chain_{TS})$

Algorithm 8: DEXON Consensus

7 Discussion

7.1 Comparing to other blockchains

Current mainstream blockchains comply with the longest chain rule (a.k.a LCR), like Bitcoin and Ethereum, both of which are difficult to scale because the consensus processes transactions linearly, block by block. Hence, many blockchains emerge that target to solve the scalability limitation. The following are two important properties we need to guaranteed when designing a DLT:

1. Safety: guaranteed if all nodes produce the same output and the outputs produced by the nodes are valid according to the rules of the protocol. This is also referred to as consistency of the shared state.
2. Liveness: guaranteed if all non-faulty (honest) nodes participating in consensus eventually produce a value.

And the famous trilemma in blockchain consensus system:

1. Security: defined by how many attackers a system can tolerate and recover from the failure.
2. Scalability: defined by how many transactions a system can process.
3. Decentralization: defined by how many computational resources each participant needs to control for the system to run.

Some blockchain systems claim they have solved the scalability problem; e.g. the well-known IOTA, EOS, and Hedera. But each one still compromises some properties of safety, liveness, and fault-tolerance or the trilemma. IOTA proposes tangle to increase the parallelism but it lacks a token economy model and is less secure. EOS combines DPoS and PBFT with the tradeoff of decentralization. Hedera is secure and scalable, but its liveness is not guaranteed.

7.2 Communication Complexity

Overall, the communication complexity of a two-phase-commit algorithm like PBFT is $O(k * N^2)$, where k is the number of blocks to be confirmed. On the other hand, the communication complexity of DPoS DEXON aBFT is $O(f * N^2)$, where f is the acking frequency. That is, the overall complexity is not related to the number of blocks to be confirmed. The actual communication overhead becomes negligible when k , the number of blocks to be confirmed is large. Furthermore, applying a randomization technique called cryptographic sortition, DEXON's overall communication overhead reduces to $O(f * N * \log(N))$. The cryptographic sortition is built on verifiable random function (VRF) [HMW18]. The VRF not only drives the consensus, it will also be the foundation for network scaling and decentralization.

8 Conclusion

The DEXON blocklattice is presented and is based on novel techniques to compact all the blockchains generated by individual nodes into a globally-ordered blockchain. It achieves fairness, low communication overhead, and extremely low latency. With infinite scalability of transaction throughput and guaranteed transaction finality, real-world DApps that support billions of users can finally be made possible.

References

- [BHM18] Leemon Baird, Mance Harmon, and Paul Madsen. Hedera: A governing council & public hashgraph network. Whitepaper, May 2018. <https://s3.amazonaws.com/hedera-hashgraph/hh-whitepaper-v1.1-180518.pdf>.
- [Bra87] Gabriel Bracha. Asynchronous byzantine agreement protocols. *Information and Computation*, 75(2):130–143, 1987.
- [BT85] Gabriel Bracha and Sam Toueg. Asynchronous consensus and broadcast protocols. *J. ACM*, 32(4):824–840, October 1985.
- [But14] Vitalik Buterin. Ethereum: A next-generation smart contract and decentralized application platform. 2014.
- [CL99] Miguel Castro and Barbara Liskov. Practical byzantine fault tolerance. In *Proceedings of the Third Symposium on Operating Systems Design and Implementation*, OSDI '99, pages 173–186, Berkeley, CA, USA, 1999. USENIX Association.
- [DKM93] Danny Dolev, Shlomo Kramer, and Dalia Malki. Early delivery totally ordered multicast in asynchronous environments. In *Digest of Papers: FTCS-23, The Twenty-Third Annual International Symposium on Fault-Tolerant Computing, Toulouse, France, June 22-24, 1993*, pages 544–553, 1993.
- [DSU04] Xavier Défago, André Schiper, and Péter Urbán. Total order broadcast and multicast algorithms: Taxonomy and survey. *ACM Comput. Surv.*, 36(4):372–421, 2004.
- [Fid88] Colin J. Fidge. Timestamps in message-passing systems that preserve the partial ordering. pages 55–66, 1988.
- [HMW] Timo Hanke, Mahnush Movahedi, and Dominic Williams. Dfinity technology overview series-consensus system. Whitepaper. <https://dfinity.org/pdf-viewer/pdfs/viewer?file=../library/dfinity-consensus.pdf>.
- [HMW18] Timo Hanke, Mahnush Movahedi, and Dominic Williams. Dfinity technology overview series, consensus system. *arXiv preprint arXiv:1805.04548*, 2018.
- [KSSV00] R. Karp, C. Schindelhauer, S. Shenker, and B. Vocking. Randomized rumor spreading. In *Proceedings of the 41st Annual Symposium on Foundations of Computer Science*, FOCS '00, pages 565–, Washington, DC, USA, 2000. IEEE Computer Society.
- [MMS99] Louise E. Moser and P. M. Melliar-Smith. Byzantine-resistant total ordering algorithms. *Information and Computation*, 150:75–111, 1999.
- [Nak08] Satoshi Nakamoto. Bitcoin: A peer-to-peer electronic cash system. 2008.
- [PSF17] Serguei Popov, Olivia Saa, and Paulo Finardi. Equilibria in the tangle. *CoRR*, abs/1712.05385, 2017.