

Hyperledger Fabric

Architecture

Mar. 2018

Sangmoon Oh (halfface@chollian.net)

- I. Background of Enterprise Blockchain**
- II. Basic Architecture of Hyperledger Fabric**
- III. Fabric Network Provisioning**
- IV. Architectural Issues of Hyperledger Fabric**

I. Background of Enterprise Blockchain

Public Blockchain / Chain of Block

`blockn.prevHash = hash(blockn-1.header)`

`blockn.dataHash = hash(blockn.data)`

- ✓ **Provable Integrity**
 - ✓ **Resistant to Modification**

- **Replicated**
- **Synchronized**
- **Decentralized**
- **Open**

✓ **Extreme Availability**

✓ **Poor Confidentiality**

<https://learn.onemonth.com/proof-of-work-vs-proof-of-stake/>

<https://depositphotos.com/search/bitcoin-mining.html?qview=34106323>

- *Decentralized Consensus*
- *PoW, PoS, DPoS, ...*
- *Serialized Change*

✓ *Extreme Integrity*

✓ *Terrible Performance*

Proof-of-Work • Mining : Can Make Conflict and Need Merge

Public Blockchain

- ❖ *Chain of Block*
- ❖ *Distributed Ledger*
- ❖ *Decentralized Consensus*

Enterprise Blockchain

- High Integrity***
- High Availability***
- High Confidentiality***
- Good Performance***

How ?
How ?

II. Basic Architecture of Hyperledger Fabric

- Permissioned Blockchain**
- Open-source** (*Apache-2.0*)
- led by IBM and Linux Foundation**

- 1.1.0 : Mar 2018
- 1.0.0 : Jul 2017
- 1.0.0-alpha : Mar 2017
- 0.6.0-preview : Sep 2016

- implemented in Go**

-
- Identity management***
 - ***Membership service***

 - Privacy and confidentiality***

 - Chaincode as smart contract***

 - Endorsement policy***

 - CouchDB as state database***

(Decentralized)
Application

Fabric
Client SDK

<<smart contract>>
Chaincode

Fabric
Network

Project	Description	Commits	Releases
<u>fabric</u>	Platform, Network, Runtime	5,843	18
<u>fabric-samples</u>	Sample codes		
<u>fabric-sdk-node</u>	Client SDK in Node.js	758	14
<u>fabric-sdk-java</u>	Client SDK in Java	295	6
<u>fabric-sdk-go</u>	Client SDK in Go	779	3
<u>fabric-sdk-py</u>	Client SDK in Python	221	1
<u>fabric-sdk-rest</u>	Client SDK in REST	110	0
<u>fabric-chaincode-node</u>	Chaincode in Node.js	60	3
<u>fabric-chaincode-java</u>	Chaincode in Java	24	0
<u>composer</u>	Application development framework	4,749	75

Fabric Network / Software Architecture

II. Basic Architecture of Hyperledger Fabric

- Peer and Leger
- Orderer Cluster
- Consensus
- Membership Service
- Channel

Write Transaction

Read Transaction

* [Hyperledger Fabric V1.0: Block Structure](#)

Fabric Network / Channel

II. Basic Architecture of Hyperledger Fabric

Project	Orderers	Peers	Ledger
channel1	org0	org1, org2	ledger1
channel1	org0	org2, org3	ledger2

Channel	Chaincode
Supply Management	<ul style="list-style-type: none">PartSupplierWarehouseProcurement
Order Management	<ul style="list-style-type: none">CustomerProductOrderDelivery

Hyperledger Fabric

RDBMS

- 1) Propose Tx
- 2) Verify Tx
- 3) Simulate Tx
- 4) Submit Tx
- 5) Enqueue Tx
- 6) Dequeue Tx
- 7) Build Block
- 8) Deliver Block
- 9) Validate Tx
- 10) Commit Tx
- 11) Emit Ev

- Network = Channel^{1...n}
- Channel = Peer Org.^{1...n} + Orderer Cluster + Ledger + Chaincode^{1...m}
- Peer Org. = Leader Peer + Anchor Peer + Peer^{0...n} + CA Server

III. Fabric Network Provisioning

Fabric Network / Production Example

III. Fabric Network Provisioning

✓ **25 Machines**
✓ **58 Services of 8 Types**

Category	#of Instance
Host	25
ZooKeeper	3
Kafka	4
Orderer	3
Peer	20
CouchDB	20
CA Server	6
Prometheus	1
Grafana	1

Fabric Network / PoC Example

III. Fabric Network Provisioning

Category	#of Instance
Host	4
ZooKeeper	2
Kafka	2
Orderer	2
Peer	4
CouchDB	4
CA Server	2

- ✓ **4 Machines**
- ✓ **16 Services of 6 Types**

- 12) Install CA server, Peer, CouchDB images
- 13) Run CA server containers
- 14) Run CouchDB containers
- 15) Run Peer containers

- 22) Deploy chaincodes

- 5) Deploy crypto artifacts
- 17) Make Peers join channels

Control Machine

- 1) Install Fabric/Fabric CA tools
- 2) Generate crypto artifacts(keys, certs)
- 3) Generate genesis block
- 4) Generate config transactions

- 6) Deploy crypto artifacts
- 7) Deploy genesis block
- 16) Create channels

- 8) Install ZooKeeper, Kafka, Orderer images
- 9) Run ZooKeeper containers
- 10) Run Kafka containers
- 11) Run Orderer containers

- 18) Register and enroll user accounts
- 23) Deploy client appls.
- 24) Run client appls.

Client Machine

Monitoring Server

- 19) Install Prometheus, Grafana images
- 20) Run Prometheus
- 21) Run Grafana

- [Building Your First Network](#)
- [hyperledger/fabric-samples/first-network/](#)
- [hyperledger/fabric/examples/e2e_cli/](#)

1. *Install Docker, Node.js and so on.*
2. *Install Fabric and Fabric CA tools.*
3. *Write down cryptogen input file.*
4. *Generate crypto artifacts using cryptogen tool.*
5. *Write down configtxgen input file.*
6. *Generate genesis block.*
7. *Generate channel config transactions.*
8. *Generate anchor update transactions.*
9. *Deploy crypto artifacts and genesis block.*

1. *Install Docker images (Fabric CA server, ZooKeeper, Kafka, Orderer, CouchDB, Peer, ...)*
2. *Run Fabric CA server containers*
3. *Run ZooKeeper containers*
4. *Run Kafka containers*
5. *Run Fabric Orderer containers*
6. *Run CouchDB containers*
7. *Run Fabric Peer containers*
8. *Create Fabric channels*
9. *Make Fabric Peers join the channels*
10. *Register and enroll user accounts*
11. *Deploy test chaincode and client appls.*
12. *Run test client appls.*

Recommended Runtime Environment for Fabric 1.1

Software	Version	Remarks
Ubuntu	16.04	<ul style="list-style-type: none">For all machines
Docker	17.06.2-ce	<ul style="list-style-type: none">For all Peer and Orderer machinesGet Docker CE for Ubuntu
Docker Composer	1.14.0	<ul style="list-style-type: none">For all Peer and Orderer machinesdocker/compose/1.14.0
Node.js	8.10.0	<ul style="list-style-type: none">For all client application machineInstalling Node.js 8.10 on Debian and Ubuntu based Linux distributions
npm	5.6.0	<ul style="list-style-type: none">For all client application machine
Python	2.7	<ul style="list-style-type: none">For all client application machine
Go	1.9.4	<ul style="list-style-type: none">For all PeersFabric 1.1 : compiled with Go 1.9.2Installing Golang on Ubuntu

- ✓ Fabric/Fabric CA command-line tools for provisioning Fabric network
- ✓ [Download Platform-specific Binaries](#)
- ✓ curl -sSL https://goo.gl/6wtTN5 | bash -s 1.1.0
- ✓ <https://goo.gl/6wtTN5>

Tool	Description
cryptogen	<ul style="list-style-type: none">• Generate keys and certificates for Fabric network.
configtxgen	<ul style="list-style-type: none">• Create and inspect configuration related artifacts. - genesis block, channel creation tx, ...
peer	<ul style="list-style-type: none">• Operate a channel (peer channel create fetch join list update signconfigtx getinfo)• Operate a chaincode (peer chaincode install instantiate invoke ... upgrade list)• Log levels (peer logging getlevel setlevel revertlevels)• Operate a peer node (peer node start status)
fabric-ca-client	<ul style="list-style-type: none">• Register, enroll, reenroll or revoke Fabric CA identities

- Hyperledger Docker Repository
 - <https://hub.docker.com/u/hyperledger/>
- Hyperledger Fabric 1.1 Dockerfile
 - <https://github.com/hyperledger/fabric/tree/release-1.1/images>

□ cryptogen

Usage	Generate keys and certificates(crypto artifacts) for Fabric network.
Input	<code>crypto-config.yaml</code>
Input Samples	<ul style="list-style-type: none">▪ hyperledger/fabric-samples/first-network/crypto-config.yaml▪ hyperledger/fabric/examples/e2e_cli/crypto-config.yaml
Output	<ul style="list-style-type: none">▪ keys and certificates for Fabric CA server▪ signing keys and certificates, TLS keys and certificates for Orderers and Peers▪ signing key and certificate, TLS key and certificate of admin for each Org.
Output Samples	<ul style="list-style-type: none">▪ hyperledger/fabric/sampleconfig/msp/

□ configtxgen

Usage	Create and inspect configuration related artifacts
Input	<code>configtx.yaml</code>
Input Samples	<ul style="list-style-type: none">▪ hyperledger/fabric/sampleconfig/configtx.yaml▪ hyperledger/fabric-samples/first-network/configtx.yaml▪ hyperledger/fabric/e2e_cli/configtx.yaml
Output	<ul style="list-style-type: none">▪ genesis block▪ channel creation transaction for each channel▪ anchor peer update transactions for each channel
Output Samples	<ul style="list-style-type: none">▪ hyperledger/fabric-samples/basic-network/config/

Fabric Network / Provisioning / Crypto Artifacts

III. Fabric Network Provisioning

OrdererOrgs:

```
- Name: org0  
Domain: org0  
CA:  
  HostName : ca0  
  CommonName: ca0  
Specs:  
  - Hostname: orderer1  
 CommonName: orderer1  
  - Hostname: orderer2  
 CommonName: orderer2
```

PeerOrgs:

```
- Name: org1  
Domain: org1  
CA:  
  HostName : ca1  
  CommonName: ca1  
Specs:  
  - Hostname: peer1  
 CommonName: peer1  
  - Hostname: peer2  
 CommonName: peer2  
  - Hostname: peer3  
 CommonName: peer3  
  - Hostname: peer4  
 CommonName: peer4
```


Users:

```
Count: 1
```

```
- Name: org2  
Domain: org2  
CA:  
  HostName : ca2  
  CommonName: ca2  
Specs:  
  - Hostname: peer5  
 CommonName: peer5  
  - Hostname: peer6  
 CommonName: peer6  
  - Hostname: peer7  
 CommonName: peer7  
  - Hostname: peer8  
 CommonName: peer8  
Users:  
  Count: 1  
- Name: org3  
Domain: org3  
CA:  
  HostName : ca3  
  CommonName: ca3  
Specs:  
  - Hostname: peer9  
 CommonName: peer9  
  - Hostname: peer10  
 CommonName: peer10  
  - Hostname: peer11  
 CommonName: peer11  
  - Hostname: peer12  
 CommonName: peer12  
Users:  
  Count: 1
```


cryptogen

Fabric Network / Provisioning / Config Transactions

III. Fabric Network Provisioning

```
Profiles:  
  GenesisProfile:  
 Orderer:  
 <<: *ordererDefaults  
 Organizations:  
 - *org0  
  
  Consortiums:  
 Channel1Consortium:  
 Organizations:  
 - *org1  
 - *org2  
 - *org3  
 Channel2Consortium:  
 Organizations:  
 - *org1  
 - *org2  
 - *org3  
  Channel1Profile:  
 Consortium: Channel1Consortium  
 Application:  
 <<: *applicationDefaults  
 Organizations:  
 - *org1  
 - *org2  
 - *org3  
  
  Channel2Profile:  
 Consortium: Channel2Consortium  
 Application:  
 <<: *applicationDefaults  
 Organizations:  
 - *org1  
 - *org2  
 - *org3
```

```
//  
Organizations:  
  - &org0  
 Name: org0  
 ID: org0  
 MSPDir: crypto/ordererOrganizations/org0/msp  
 AdminPrincipal: Role.ADMIN  
  - &org1  
 Name: org1  
 ID: org1  
 MSPDir: crypto/peerOrganizations/org1/msp  
 AdminPrincipal: Role.ADMIN  
 AnchorPeers:  
 - Host: *.*.*.173  
 Port: 7051  
...  
Orderer: &ordererDefaults  
OrdererType: kafka  
Addresses:  
  - *.*.*.188:7050  
  - *.*.*.166:7050  
  
BatchTimeout: 4s  
BatchSize:  
  MaxMessageCount: 400  
  AbsoluteMaxBytes: 5 MB  
  PreferredMaxBytes: 1024 KB  
  
Kafka:  
  Brokers:  
 - *.*.*.*:9092  
 - *.*.*.*:9092  
...  
//
```


configtxgen


```
configtx  
  anchors_channel1_org1.tx  
  anchors_channel1_org2.tx  
  anchors_channel1_org3.tx  
  anchors_channel2_org1.tx  
  anchors_channel2_org2.tx  
  anchors_channel2_org3.tx  
  channel_channel1.tx  
  channel_channel2.tx  
  genesis.block
```

Fabric Network / Provisioning / Run ZooKeeper

III. Fabric Network Provisioning

```
#!/bin/bash

docker run -d \
--name ${zk_name} \
--network host \
-e ZOO_MY_ID=${zk_id} \
-e ZOO_PORT=${zk_port} \
-e ZOO_SERVERS=${zk_servers} \
-e ZOO_TICK_TIME ${zk_tick_time} \
-e ZOO_INIT_LIMIT ${zk_init_limit} \
-e ZOO_SYNC_LIMIT ${zk_sync_limit} \
hyperledger/fabric-zookeeper:${host_arch}-${fabric_ver}
```


```
#!/bin/bash
docker run -d \
--name ${name} \
--network host \
-e KAFKA_ZOOKEEPER_CONNECT=${zk_connect_str} \
-e KAFKA_ADVERTISED_HOST_NAME=${name} \
-e KAFKA_BROKER_ID=${broker_id} \
-e KAFKA_LISTENERS=PLAINTEXT://${listener_addr}:${listener_port} \
-e KAFKA_MESSAGE_MAX_BYTES=${message_max_bytes} \
-e KAFKA_MIN_INSYNC_REPLICAS=${min_insync_replicas} \
-e KAFKA_UNCLEAN_LEADER_ELECTION_ENABLE=false \
-e KAFKA_ZOOKEEPER_CONNECTION_TIMEOUT.MS=${zk_conn_timeout_ms} \
-e KAFKA_DEFAULT_REPLICATION_FACTOR=${default_replication_factor} \
-e KAFKA_REPLICA_FETCH_MAX_BYTES=${message_max_bytes} \
-e KAFKA_METRICS_RECORDING_LEVEL=${metrics_recording_level} \
-e KAFKA_HEAP_OPTS=${jvm_heap_opts} \
-e KAFKA_JVM_PERFORMANCE_OPTS=${jvm_perf_opts} \
-e KAFKA_GC_LOG_OPTS=${jvm_gc_log_opts} \
-e KAFKA_JMX_OPTS=${jvm_jmx_opts} \
hyperledger/fabric-kafka:${host_arch}-${fabric_ver}
```


```
- name: Run Fabric Orderer containers
  docker_container:
 image: "{{ docker.images.orderer.repository }}:{{ docker.images.orderer.tag }}"
 name: "{{ item.name }}"
 network_mode: host
 env:
 ORDERER_GENERAL_LISTENADDRESS: "{{ hostvars[item.host].ansible_host }}"
 ORDERER_GENERAL_LISTENPORT: "{{ item.port }}"
 ORDERER_GENERAL_TLS_PRIVATEKEY: /var/hyperledger/orderer/tls/server.key
 ORDERER_GENERAL_TLS_CERTIFICATE: /var/hyperledger/orderer/tls/server.crt
 ORDERER_GENERAL_TLS_ROOTCAS: [/var/hyperledger/orderer/tls/ca.crt]
 ORDERER_GENERAL_LOGLEVEL: "{{ item.config.General.LogLevel }}"
 ORDERER_GENERAL_GENESISMETHOD: file # provisional | file
 ORDERER_GENERAL_GENESISFILE: /var/hyperledger/orderer/orderer.genesis.block
 ORDERER_GENERAL_LOCALMSPDIR: /var/hyperledger/orderer/msp
 ...
  volumes:
 - "~/fabric/configtx/genesis.block:/var/hyperledger/orderer/orderer.genesis.block"
 - "~/fabric/crypto/ordererOrganizations/{{ item.org }}/orderers/{{ item.name }}/msp
 :/var/hyperledger/orderer/msp"
 - "~/fabric/crypto/ordererOrganizations/{{ item.org }}/orderers/{{ item.name }}/tls/
 :/var/hyperledger/orderer/tls"
 - "~/fabric/volumes/{{ item.name }}/var/hyperledger/production/orderer
 :/var/hyperledger/production/orderer"
```


※ hyperledger/fabric/fabric/sampleconfig/orderer.yaml

```
- name: Run Fabric Peer Containers
  docker_container:
 image: "{{ docker.images.peer.repository }}:{{ docker.images.peer.tag }}"
 name: "{{ item.name }}"
 network_mode: host
 working_dir: /opt/gopath/src/github.com/hyperledger/fabric/peer
 env:
 CORE_LOGGING_LEVEL: "{{ item.config.logging.level }}"
 CORE_PEER_ID: "{{ item.name }}"
 CORE_PEER_LISTENADDRESS: "{{ address }}:{{ item.config.peer.listenPort }}"
 CORE_PEER_CHAINCODELISTENADDRESS: "{{ address }}:{{ item.config.peer.chaincodeListenPort }}"
 CORE_PEER_ADDRESS: "{{ address }}:{{ item.config.peer.listenPort }}"
 CORE_PEER_GOSSIP_USELEADERELECTION: false
 CORE_PEER_GOSSIP_ORGLEADER: "{{ item.config.peer.gossip.orgLeader }}"
 CORE_PEER_GOSSIP_ENDPOINT: "{{ address }}:{{ item.config.peer.listenPort }}"
 CORE_PEER_TLS_CERT_FILE: /etc/hyperledger/fabric/tls/server.crt
 CORE_PEER_TLS_KEY_FILE: /etc/hyperledger/fabric/tls/server.key
 CORE_PEER_TLS_ROOTCERT_FILE: /etc/hyperledger/fabric/tls/ca.crt
 CORE_PEER_FILESYSTEMPATH: /var/hyperledger/production
 CORE_PEER_MSPCONFIGPATH: msp
 volumes:
 - /var/run/:/host/var/run/
 - "~/fabric/volumes/{{ item.name }}/var/hyperledger/production:/var/hyperledger/production"
 - "~/fabric/crypto/peerOrganizations/{{ item.org }}/peers/{{ item.name }}/msp
 :/etc/hyperledger/fabric/msp"
```

Tool	Software	Remarks
Software Provisioning Automation	Ansible	<ul style="list-style-type: none">• Using SSH connection: No agent• Systematic but flexible inventory management• Provides YAML based DSL• Provides templating• Parallel task processing
System Monitoring Software	Prometheus	<ul style="list-style-type: none">• Time-series database• Able to define complex (multi-dimensional) data• Provides query language
Dashboard Software	Grafana	<ul style="list-style-type: none">• Built-in supports various data source - Graphite, Prometheus, Elasticsearch, InfluxDB, MySQL, PostgreSQL• Provides highly customizable graph, chart, and dashboard• Provides alerting
Log Integration	ELK Stack	

Fabric Network / System Monitoring

III. Fabric Network Provisioning

IV. Architectural Issues of Hyperledger Fabric

- ❖ ***Fabric Network Scale : # of Peers***

- ❖ ***Optimize Disk and Network over CPU and Memory***

- ❖ ***Minimize Virtualization***

- ❖ ***Bare-metal based Cloud over Virtual Machine based Cloud***
- ❖ ***Docker free***

How to use "loopback interface" with Docker containers in a same host ?

- * <https://docs.docker.com/engine/tutorials/networkingcontainers/>
- <https://developer.ibm.com/recipes/tutorials/networking-your-docker-containers-using-docker0-bridge/>

If $u_i = u'_i$ for all, tx is Valid
Else tx is Invalid

Fabric / Transaction Concurrency / Case 1

IV. Architectural Issues of Hyperledger Fabric

Fabric / Transaction Concurrency / Case 2

IV. Architectural Issues of Hyperledger Fabric


```
tx1.simulate()  
tx2.simulate()  
tx1.validate()  
tx1.commit()  
tx2.validate()  
tx2.failed()
```

Case 1

```
tx1.simulate()  
tx2.simulate()  
tx2.validate()  
tx2.commit()  
tx1.validate()  
tx1.failed()
```

Case 2

```
tx1.simulate()  
tx2.simulate()  
tx2.validate()  
tx2.commit()  
tx1.validate()  
tx1.commit()  
tx2.commit()
```

Case 3

- Case 1 for All Peers or Case 2 for All Peers**
- Never Case 1 for Some and Case 2 for the Others**
- Never Case 3**

- Only 1 transaction among concurrent can succeed.
(with some conditions)**
- tx.validate() and tx.commit() are atomic.**

Why ?
Mainly

- No Dirty Read**
- No Non-repeatable Read**

- Transaction Isolation Level : ?**

- Multi-version Concurrency Control**
- Optimistic Locking**

Read Uncommitted

Read Committed

Distributed Ledger :
*replicated, shared,
and synchronized digital data
geographically spread across multiple sites ...*
from Wikipedia

What is node ? *Independent Location/Access Control/Ownership*

Public blockchain

Peer

Private blockchain

**Peer ?
Peer Organization ?**

FAQ : How many peer organizations?

- Application Server Clustering

Distributes Requests

- Hadoop
- No SQL Sharding

Splits Huge Data

Scale Out

Availability ↑
Performance ↑

- Private Blockchain

Replicated and Synchronized Data

Scale Out

Availability ↑
Performance ↓

For Availability

Scale Out

For Performance

Scale Up

Peer

- *multiple cluster*
- *multiple organization*

Orderer

- *single cluster*
- *single organization*

Peer

- *Disaster recoverable by nature*

Orderer Cluster

- *Single Point of Failure*
- *More robust access control and security*
- *Standby cluster*

A. Fabric Block Structure

Appendix

Number		PreviousHash		DataHash							
Tx-1 Type	Version	Timestamp	Channel Id	TxId	Epoch	PayloadVisibility					
Chaincode Path (deploy tx)		Chaincode Name (invoke tx)		Chaincode Version							
Creator Identity (certificate, public key) - Client			Signature								
Chaincode Type	Input (chaincode function and arguments)			Timeout							
Endorser-1 Identity (certificate, public key)			Endorser-1 Signature								
Endorser-2 Identity (certificate, public key)			Endorser-2 Signature								
...											
Endorser-N Identity (certificate, public key)			Endorser-N Signature								
Proposal Hash	Chaincode Events		Response Status	Namespace							
Read Set: List of <Key, Version> read by the transaction											
Write Set: List of <Key, Value, IsDelete>											
Start Key	End Key	List of <Key, Version> read		Merkel Tree Query Summary							

Tx-m Type	Version	Timestamp	Channel Id	TxId	Epoch	PayloadVisibility					
Chaincode Path (deploy tx)		Chaincode Name (invoke tx)		Chaincode Version							
Creator Identity (certificate, public key) - Client			Signature								
Chaincode Type	Input (chaincode function and arguments)			Timeout							
Endorser-1 Identity (certificate, public key)			Endorser-1 Signature								
Endorser-2 Identity (certificate, public key)			Endorser-2 Signature								
...											
Endorser-N Identity (certificate, public key)			Endorser-N Signature								
Proposal Hash	Chaincode Events		Response Status	Namespace							
Read Set: List of <Key, Version> read by the transaction											
Write Set: List of <Key, Value, IsDelete>											
Start Key	End Key	List of <Key, Version> read		Merkel Tree Query Summary							
Creator Identity (certificate, public key) - Orderer											
Last configuration block#	Creator Identity (certificate, public key)		Signature								
Flag for each transaction											
Last offset persisted: Kafka	Creator Identity (certificate, public key)		Signature								

Title	URL	Remarks
Hyperledger Homepage	https://www.hyperledger.org/	
Fabric Sources	https://github.com/hyperledger/fabric	
Fabric Documentation	http://hyperledger-fabric.readthedocs.io/	<ul style="list-style-type: none">• Getting started• Tutorials• References
Fabric CA Documentation	http://hyperledger-fabric-ca.readthedocs.io/	
Fabric Wiki	https://wiki.hyperledger.org/projects/fabric	
Fabric JIRA	https://jira.hyperledger.org/projects/FAB/	<ul style="list-style-type: none">• Issue management
Hyperledger Docker Repository	https://hub.docker.com/u/hyperledger/	
Fabric 1.1 Commands Reference	http://hyperledger-fabric.readthedocs.io/en/release-1.1/command_ref.html	
Fabric Chaincode API (Go)	https://godoc.org/github.com/hyperledger/fabric/core/chaincode/shim	
Fabric SDK for Node.js Documentation	https://fabric-sdk-node.github.io/	<ul style="list-style-type: none">• API documentation• Tutorials