

Hyperledger Fabric Tutorial

Matteo Campanelli
IMDEA Software Institute

Outline

- What we'll do: see some Fabric code
 - Two use cases (Supplychain; GainSierra)
 - Intro to some repos we prepared
 - Some (basic) exercises

I want to hack asap!

Why should I be paying attention?

- Free code you can reuse in your project!
- “But I’m going to use some other technology!”
 - Some applications/food for thought, or maybe...
 - You are curious about Fabric
 - You are curious about Typescript, web servers in Python (Flask), etc

Fabric

The focus of this tutorial

We are not going to see: Endorsement policies, channels, permissions, etc.

To learn more have a look at:

<https://hyperledger-fabric.readthedocs.io/en/release-1.4/smartcontract/smartcontract.html>

Supplychain – Context

The Supplychain Eco-System

Farmers

*“I produced [item]
with footprint [F]
and gave it to shipper [S]”*

Shippers

*“I shipped [item] to
[other shipper/distributor]
with footprint [F]”*

Evaluator

*“I looked at the history
of [item]; my evaluation is
[:-), :-| or :-(]”*

Small caveat: encrypted footprints (more on this later)

Demo

- **Disclaimer:**
 - Simplicity as a design/pedagogical choice
 - Aspects we ignored included: authentication, proper web/API design, etc.
 - Feedback on how you would have approached the architecture/design is welcome

Intro to repo

```
git clone  
https://gitlab.software.imdea.org/zistvan-events/fabric-example-supplychain
```


Please do this if you haven't already:

- cd fabric-example-supply-chain
- ./tearDownAll.sh # if you started it in the past
- ./startFabric.sh

Architecture

Architecture

Intro to chaincode in Fabric

The World State

Key	Value
"Belfast"	{"University of Ulster, Belfast campus, York Street, Belfast, BT15 1ED"}
"Coleraine"	{"University of Ulster, Coleraine campus, Cromore Road, Co. Londonderry, BT52 1SA"}

- **chaincode <→ Key/Value DB*** (the “world state”).
- In general, a contract can:
 - **alter** the state of the world
 - **query** it

* a dictionary

Recall Our Goal

- **Evaluations**

- e.g. “Cabbage0x14’s footprint is :-)”

- The info used for the evaluations (“**ItemInfo**”-s)

- e.g. **ItemInfo1**: “F0 gives Cabbage0x14 to S0 w/ footprint 2”
 - e.g. **ItemInfo2**: “S0 gives Cabbage0x14 to Distributor w/ footprint 1”

Entities we
want in our DB

F0

ItemInfo1 →

S0

ItemInfo2 →

Distributor

Walk-through

Guided Exercise: add queryItemInfoByIdx to clients

`127.0.0.1:5000/queryItemInfo?idx=x`

“I’d like to query iteminfo[X]”
([X] is an index)

- In the repo: “queryItemInfoByIdx” exists as a contract, but not in the clients (web or command-line)
- Goal of this exercise is to add it.

Guided Exercise (continued)

Add command-line option (CLI)

(supplychain/typescript/src/client.ts)

- **Add this code** in function dispatchCmd

```
case "queryItemInfoByIdx": {  
 const result = await  
 contract.evaluateTransaction(  
 'queryItemInfoByIdx',  
 args["idx"].toString());  
 return result; }
```

- **Compile** to javascript by running

```
npm run build
```

(NB: run commands from folder supplychain/typescript)

- **Test** (from shell) with

```
node dist/client  
queryItemInfoByIdx
```

Add GET method (web server)

(supplychain/app/routes.py)

- **Define** proper @app.route hook and function (see other hooks in file)

- Add this code to that function

```
idx = request.args.get("idx", "")  
return run_node_cmd(  
 'queryItemInfoByIdx',  
 ["--idx", idx] )
```

- **Run server** (./runWebApp.sh)

- **Add an item tag** in 127.0.0.1:5000/farmer; keep a note of X, its item idx (visualized on page)

- Test by going to 127.0.0.1:5000/queryItemInfo?idx=X

API: altering state

- We saw that method **ctx.stub.getState(key)** can* be used to query the world state
- To alter the world state we can use **ctx.stub.putState(key, value)****

* or its abstraction BasicContract.query(...)

** or BasicContract.create(...)

Storing Key/Value pairs: simple keys with index

- We can add an ItemInfo through:

```
ctx.putState("iteminfo" + someIdx, Buffer.from(iteminfo))
```

- Thus we can search all iteminfo-s (in a range) through:

```
const iterator =
  await ctx.stub.getStateByRange("iteminfo000", "iteminfo999");
while (true) {
  const res = await iterator.next(); ...
```


```
iteminfo =
  { "item": "kale",
 "src": "F0",
 "dst": "S0",
 "footprint": ... }
```

What's a contract?

- **A contract:**
 - ~ code we can run on the blockchain
 - It **exposes an interface** to the outside world (with caveats)
 - We can invoke it with ‘*submitTransaction*’ (altering the state) or ‘*evaluateTransaction*’ (querying the state) [see `client.ts`]

Guided Exercise: Adding a Simple Contract

So far: we have only two farmers F0/F1.

Simple Exercise: add contract for further farmer identities

1) add this code to chaincode/supplychain/typescript/src/supplychain.ts

```
public async addFarmerIdentity(ctx: Context, id: string)
{
 const k = "F"+id;
 await ctx.stub.putState(k, Buffer.from('\u0000'));
}
```

2) ./tearDownAll.sh && ./startFabric.sh

Storing Key/Value pairs: Composite Keys

- We stored iteminfo-s with keys like
“iteminfo” + idx
- Let's do something different for evaluations: **composite keys**

```
let indexKey = await ctx.stub.createCompositeKey(  
 "item~eval", ["kale", ":-)"]);  
await ctx.stub.putState(indexKey, Buffer.from('\u0000'));
```

Advantage:

- Can search by arbitrary prefix (through
`ctx.stub.getStateByPartialCompositeKey`), instead of just by range

A reference so far

Alter State

`ctx.stub.putState`

Query State (simple)

`ctx.stub.getState`

Query State by range/prefix

`ctx.stub.getStateByRange`

`ctx.stub.
 getStateByPartialCompositeKey
(if using createCompositeKey)`

Submit Tx-s (modifies world state)

`contract.submitTransaction`

Query Tx-s (modifies nothing)

`contract.evaluateTransaction`

World State

Invoking Contracts

Two words about data-privacy

Supplychain - Farmer #0

- Item "kale": $F_0 \rightarrow S_0$ with (encrypted) footprint **KjPEyh7...S/j3w==**
- Item "Cabbage": $F_0 \rightarrow S_0$ with (encrypted) footprint **c91dANJ...G0IRg==**

Encrypted. But Why? And how?

Why. Because it *leaks* how good or bad the footprint is.

(NB: in some applications you may want that leakage; here we choose not to.)

How. Each farmer/shipper uses the *public key of the evaluator*; only evaluator can see that value now.

What if you want to add data privacy to your application?

a) Consider alternatives to our approach (i.e. explicit enc/dec)

<https://hyperledger-fabric.readthedocs.io/en/release-1.4/private-data/private-data.html>

(here you'll find embedded in Fabric to deal with privacy)

b) If you go for explicit enc/dec, beware of some caveats.

- You can reuse the library we use (node-rsa)
- Change how keys are stored (we embed the key of the evaluator in code for simplicity); use a contract?
- Beware of other assumptions (e.g. if evaluator decrypts in chaincode, can others execute that code?)

More Crypto for you: Zero-Knowledge Proofs

$v = \text{Vote(candidate)}$

$= \text{Encrypt}(v)$

**How do I know it contains
a valid vote?**

proof that
ciphertext contains
a valid vote; doesn't leak vote

Π

What's Next?

- Present **one more repo/application** + exercises:
GainSierra
- Will be hanging out till 4pm to help for exercises
 - [You can take a break, leave the room and/or start planning teams/projects if you'd like]

git clone

<https://gitlab.software.imdea.org/zistvan-events/fabric-example-gainsierra>

GainSierra

Other Use Case: GainSierra

GainSierra: Demo

World State in Gainsierra

- “**Bets**” (“user 1 commits 1 coin on North tile being in good shape”)
- “**Data**” about the state of the Sierra (which tiles are in good/bad shape)
- **User balance*** (how users are faring)

* basic tokens (they are there if you need them in your application)

GainSierra – Exercises

- Go to [https://gitlab.software.imdea.org/
zistvan-events/fabric-example-gainsierra/blob/
master/Exercises.md](https://gitlab.software.imdea.org/zistvan-events/fabric-example-gainsierra/blob/master/Exercises.md) to see a list of three
exercises
- There are **solutions** in repo!
 - Check out branches origin/exercise1, origin/
exercise2, origin/exercise3