

Blockchain in e-Governance

Driving the next Frontier in G2C Services

RAJESH DHUDDU

SRINIVAS MAHANKALI

Blockchain in e-Governance

*Driving the next Frontier in
G2C Services*

Rajesh Dhuddu

Srinivas Mahankali

www.bpbonline.com

FIRST EDITION 2021

Copyright © BPB Publications, India

ISBN: 978-93-90684-46-5

All Rights Reserved. No part of this publication may be reproduced, distributed or transmitted in any form or by any means or stored in a database or retrieval system, without the prior written permission of the publisher with the exception to the program listings which may be entered, stored and executed in a computer system, but they can not be reproduced by the means of publication, photocopy, recording, or by any electronic and mechanical means.

LIMITS OF LIABILITY AND DISCLAIMER OF WARRANTY

The information contained in this book is true to correct and the best of author's and publisher's knowledge. The author has made every effort to ensure the accuracy of these publications, but publisher cannot be held responsible for any loss or damage arising from any information in this book.

All trademarks referred to in the book are acknowledged as properties of their respective owners but BPB Publications cannot guarantee the accuracy of this information.

Distributors:

BPB PUBLICATIONS

20, Ansari Road, Darya Ganj

New Delhi-110002

Ph: 23254990/23254991

MICRO MEDIA

Shop No. 5, Mahendra Chambers,

150 DN Rd. Next to Capital Cinema,

V.T. (C.S.T.) Station, MUMBAI-400 001

Ph: 22078296/22078297

DECCAN AGENCIES

4-3-329, Bank Street,

Hyderabad-500195

Ph: 24756967/24756400

BPB BOOK CENTRE

376 Old Lajpat Rai Market,

Delhi-110006

Ph: 23861747

Published by Manish Jain for BPB Publications, 20 Ansari Road, Darya Ganj, New Delhi-110002 and Printed by him at Repro India Ltd, Mumbai

www.bpbonline.com

Dedicated to

We wish to dedicate this book to all Governments across the world who are actively promoting application of emerging technologies to ensure transparency and accountability in services provided to citizens.

About the Authors

Rajesh Dhuddu

Rajesh is an alumnus of Columbia Business School & Sri Sathya Sai Institute of Higher Learning with a Gold Medal in MBA Finance. Driven by his life motto “Help Ever, Hurt Never”, Rajesh has mentored several Entrepreneurs, Corporate Executives and MBA Students.

Rajesh Dhuddu leads Blockchain & Cybersecurity practice for USD 5.2 billion IT giant, Tech Mahindra. He guides a team of 500+ highly accomplished Cybersecurity professionals empowering Global customers in EMEA, APJ & India to strengthen their enterprise-wide Cybersecurity posture and build a highly resilient security organization. He works closely with Global CISOs, advising them to leverage best practices both in technology and operations covering Cloud Security, Network Security, Advance Threat Management, Zero Trust, Offensive Security, Cyber-risk Quantification & SASE.

Rajesh has been recognized as one of the Global Blockchain leaders by several leading analysts, industry bodies like World Economic Forum & Governments like State Government of Telangana. He spearheaded implementation of solutions to block spam calls and text in partnership with 3 leading Telcos and also Telecom Regulatory Authority of India.

Linkedin: <https://www.linkedin.com/in/rajeshdhuddu/>

Srinivas Mahankali

An alumnus from IIT Madras and IIM Bangalore, Srinivas has over 30 years industry experience of which 12 years is in leading IT Solutions in Indian Private & BSE listed organisations. He has taken an active role in promoting Blockchain across Government of India as the one of the first employees to lead Blockchain at NISG an organisation promoted by NASSCOM and Government of India.

As the Program Director of the first University certified Post Graduate course in Blockchain in India Srinivas mentored over 500 students across globe. He has authored over 10 books on Blockchain and emerging technologies including the World's first book to be translated into a Chinese language from English, by Artificial Intelligence bots, Blockchain-The Untold Story. He has

also authored books, Blockchain for Non-IT Professionals, Blockchain & Smart cities.

Linkedin: <https://www.linkedin.com/in/srinivasindia/>

Acknowledgements

We are extremely thankful to the community of emerging technology professionals with whom we interact on a day-to-day basis; a ritual we have been following over last 3 years.

We are indebted to our teachers, senior colleagues and other authors who have encouraged us to write a series of books on emerging technologies like Blockchain – The Untold Story, AI & ML – Agents of Automation, Secure Chains, Blockchain for Non-IT Professionals, Blockchain and Smart Cities-Lessons from Singapore, Blockchain Consortiums and many more.

We would like to sincerely thank all those who inspired and supported us in pursuing wonderful journey & career in the Blockchain world.

We wish to thank numerous Start-ups who toil very hard to innovate and come up with new and innovative solutions to solve problems of humans and propel us forward in evolution.

Special thanks are also due to Sanat Bhat, Varun Singhi, Murthy Chitlur, Saravanan Malaichami, Rajan Kotadi, Ish Goel, Subbu Jois and many more terrific start-ups who have guided us from time to time. Ms Susan Dart and Ms Debajani Mohanty have given us valuable suggestions for updating the contents. Thank you all.

A big thanks to all our friends, well-wishers, community friends in the Blockchain domain who have egged us to go for this daunting project.

A number of Government agencies like MeITY, NITI Aayog in India, MAS, Singapore, Governments in Dubai (UAE), Estonia and organisations like Infosys, PwC, IBM, Microsoft, Linux Foundation, Consensys, Tech Mahindra, Oracle, WEF and many more have contributed immensely to the body of knowledge available in this domain, which we have used as reference in cases applicable. We wish to acknowledge their contribution to our work and to the Blockchain community.

Preface

In many ways the invention of ‘Bitcoin’ and the associated Blockchain technology can be likened to the ‘Big Bang’ that caused the universe to start and expand from a single point, 13.5 billion years ago.

“The Times 3/Jan/2009 Chancellor on the verge of second bailout for banks” — Satoshi Nakamoto - Genesis Block.

11 years ago, Satoshi Nakamoto launched the Bitcoin network at approximately 18:15:05 UTC and the world has not been the same since. The Bitcoin blockchain came to life on January 3, 2009, and so far, more than 600,000 blocks have been mined into existence. Nakamoto’s genesis block is special and the hardcoded block has a few unique characteristics compared to the rest of the chain of blocks that followed. (source bitcoin.com)

Who do you think is the real Satoshi Nakamoto? A question plaguing millions of people across the world. It is indeed a Brilliant work of A Genius digital currency specialist, A Genius Cryptographer, A Genius Mathematician, A Genius Computer Programmer, A Super Grand Master of Chess, A Genius Marketer, A Passionate Activist against Centralization & Excessive Regulation and Above all, someone who has no need for a Million Bitcoins available in his account, no need for the associated fame in return for the Anonymity that is needed to stand by the values of Cryptocurrency he invented or someone who has the capacity to

command respect from, employ/ work with all such persons combined for a cause?!

Let us examine the key suspects:

Satoshi Nakamoto, the name used by the unknown person or people who designed bitcoin and created its original reference implementation. As part of the implementation, they also devised the first blockchain database. In the process they were the first to solve the double-spending problem for digital currency. Incidentally, Hal Finney is the neighbour of a person by name ‘SATOSHI NAKAMOTO’ who did not have any clue about the technology aspects of Bitcoin, when interrogated.

Harold Finney was a cypherpunk and said: “It seemed so obvious to me: ‘Here we are faced with the problems of loss of privacy, creeping computerization, massive databases, more centralization - and David Chum offers a completely different direction to go in, one which puts power into the hands of individuals rather than governments and corporations. The computer can be used as a tool to liberate and protect people, rather than to control them’. “He was an early Bitcoin user and received the first bitcoin transaction from Bitcoin’s creator Satoshi Nakamoto. Finney lived in the same town for 10 years that Dorian Satoshi Nakamoto lived (Temple City, California), adding to speculation that he may have been Bitcoin’s creator. Finney denied that he was Satoshi Nakamoto.

Wei Dai is a computer engineer and cypherpunk best known as creator of b-money and the developer of the Crypto++ library. Dai

is listed as inventor on U.S. patents 5724279 and 6081598 which were assigned to Microsoft.

Mr. Dai worked in the Cryptography Research Group at Microsoft Corporation in Redmond, Washington. While at Microsoft, he was involved in the study, design and implementation of cryptosystems for specialized applications. Prior to joining Microsoft, Mr. Dai was a programmer with TerraSciences of Acton, Massachusetts. Mr. Dai holds a Bachelor of Science degree from the University of Washington in computer science, with a minor in mathematics. “Dai has made numerous contributions to the field of cryptography and has identified critical Cipher Block Chaining (CBC) vulnerabilities affecting SSH2 and the browser exploit against SSL/TLS known as BEAST (Browser Exploit Against SSL/TLS).

Nick Szabo is a computer scientist, legal scholar[and cryptographer known for his research in digital contracts and digital currency. He graduated from the University of Washington in 1989 with a degree in computer science. In 1998, Szabo designed a mechanism for a decentralized digital currency he called “bit gold”. Bit gold was never implemented but has been called “a direct precursor to the Bitcoin architecture. Research by financial author Dominic Frisby provided circumstantial evidence but, as he admits, no proof that Satoshi is Szabo. Speaking on RT’s Keiser Report, he said “I’ve concluded there is only one person in the whole world that has the sheer breadth but also the specificity of knowledge and it is this chap...”. In a July 2014 email to Frisby, Szabo said “Thanks for letting me know. I’m afraid you got it wrong doxing me as Satoshi, but I’m used to it.

It seems that Satoshi Nakamoto is the name given to the Project Bitcoin by one of the greatest living legends of all times to come, we have in our midst (no guess needed!) who was instrumental in bringing together genius professionals who combined all the above skills narrated at the beginning, possible only by the collusion of all the four persons in the collage depicted at the start (one of them being an unsuspecting lender of the name to the project)!

Bitcoin like the other inventions like Internet, Operating system, Search engine, Mobile computing, Internet of Things etc., has proved to enormously disruptive being responsible for an expected US\$3.1 Trillion worth of business potential by 2030 as per a report by PCCW research based on Gartner research.

Bitcoin, an outcome of a project with a mission to put the decision-making power back into the hands of individuals and secure their identities, against the powers of centralised organisations like Government, regulators and Business organisations, is nothing short of a work of a multifaceted genius that combines super skills in Programming, Cryptography, Mathematics, Economics, Marketing, People management, Execution excellence, strategic thinking, long term vision and enormous clout!

Onset of the Pandemic due to nCovi19 virus has heralded an unprecedented change in the mindsets of people to dramatically adopt to Technology inspired lifestyle.

Earlier, it was felt as a necessity to meet, greet and deal with people personally and engage in official and personal engagements. Now there is nothing we can think that we cannot do remotely using digital technologies.

Governments are discovering that they can dramatically improve the reach of and access to their services to citizens and businesses by embracing new technologies.

Blockchain technology along with other empowering technologies like IOT and AI & ML powered applications is facilitating a rapid disruption across every aspect of our life due to its ability to securely connect vast majority of users simultaneously. This is offering Provenance, Authenticity and Trust to transactions and reducing the cost of undertaking the business.

Governments in several countries have demonstrated the utility of Blockchain across a variety of e-governance applications. As Blockchain paradigm emerged out of the shadow of the negative impact of permissionless cryptocurrencies like bitcoin, that have been illegally exploited to channelize and transfer unaccounted money across borders, it is time to look at the various possibilities that exist for this amazing enabler of secured automation at scale. In this book we would like to look at the various applications of Blockchain and explore the approaches to implementation in a Government context.

Prologue

We are increasingly faced with several new technologies like IOT, AI & Analytics, Machine learning, 3D printing, AR/VR, Robotics, Drones making inroads into several areas of our corporate & personal lives.

All these technologies are offering an unprecedented level of automation that is augmenting our performance & lifestyles as well.

As these technologies are leveraging the centralised approach of aggregation & economies of scale to facilitate efficiencies that provide a high level of training data, these are also increasingly becoming vulnerable to sophisticated cyber-attacks from actors searching for lucrative targets, to hold them at ransom.

Given this, How are we supposed to safeguard burgeoning investments into cutting-edge intelligent analytics driven investments of Industry 4.0?

Enters Blockchain with its potential of decentralisation and cryptographically protected and distributed ledgers that provide a mechanism to nullify the action Cybercriminals and their attacks. By eliminating Single points of failure that are resident in Centralised era, Blockchain seems to be the preferred technology that the world is looking for!

What then is this Blockchain? Let us demystify it!

First introduced to the world as Bitcoin, A Cryptocurrency by a fictitious entity with name – Satoshi Nakamoto, in the year 2008 through a white paper Peer to Peer Electronic Cash System.

Blockchain the underlying technology that pioneered Bitcoin and resultant innovations in Global Payments industry has made its impact much beyond the core finance domain it transformed initially. Blockchain is now considered, a special type of distributed ledger that records peer to peer transactions executed through a new generation of applications called Smart contracts, in a safe and secure manner, by using advanced Cryptography protocols that offer security, transparency & tamper resistance properties to the transactions.

In the generation of artificial intelligence led analytics that are empowering centralised organisations by offering new tools to manipulate demand, there has been off late a huge inclination to counter these forces & patronise decentralised systems that put the power back into the hands of individual customers.

The era of open-source technologies & ‘Pay as you go’ models are fuelling proliferation of such decentralised platforms, aka blockchain based systems that are empowering the citizens and organisations across the world with their ‘Cooperative style’ approach.

The disintermediation of Social media platforms and Ecommerce marketplaces posing a serious threat to the existence of global

giants like Amazon, Uber, Facebook etc., seems to be round the corner, thanks to Blockchain!

The fake products menace in global Pharmaceuticals, Auto Parts, Luxurious and high-quality exported goods is fuelling the need for tamper free and on-demand ‘Authentication’ solutions that enable tracing and tracking goods from Source to Consumption, Farm to Store, Farm to Fork is being facilitated by Enterprise Blockchain applications. This has led to further applications in marine products, farm and other food products that can be tracked throughout supply chains across multiple enterprises by Blockchain platforms, that are making these look simple by abstracting several components through sophisticated smart contracts & ingeniously implemented consensus protocols.

Blockchain is now seen as the saviour of over 1.2 lakh citizens across Africa alone protecting them from spurious drugs and saving over 77 Billion US Dollars annually in US Health care industry. No wonder, food giants like Walmart have implemented Food Trust to establish authenticity of products sold through their stores.

The mistrust laden in academic certificates, land records, licenses and incorrect health records for insurance claims has not been conclusively addressed till the advent of Blockchain applications.

KYC documents, Citizen & Customer identity records and birth, academic, certificates, medical records, property ownership, marriage certificates, death certificates are now deemed to be immutably and permanently recorded on Blockchain, eliminating

the need to carry paper-based records whose authenticity is doubtful. Estonia, Switzerland, Singapore are embracing Blockchain as front runners and economically aspirational and futuristic hungry nations like UAE are embracing ‘Blockchain paradigm’ by all means and are planning to go paperless soon.

With Permanence (Immutability of records), Authenticity (Provenance & proof of ownership) & Trust (Trust guaranteed by disintermediating centralized organisations, eliminating middlemen through smart contracts), Blockchain seems to be quintessential for the much-needed competitive advantage in ‘increasingly Automated’ world in the era of ‘Innoruption’ (Innovation led disruption)!

As Governments across the world start evaluating Blockchain closely, even as Blockchain steps out of close linkage and correlation to ‘Bitcoin’, there are a lot of questions as to how to design, implement and derive benefits of Blockchain to the fullest. There is a requirement to educate members of the eco-system including all those who are responsible for its adoption in the Government and Public Sector.

Start-ups work hard to evolve new solutions that challenge “status quo’ and propel the world forward with new products, technologies, platforms, applications and services.

Most of the time, the inspiration to fund a new venture springs out of a problem, suffering that promoters or their near and dear experience and endure. These setbacks propel them to start a new venture and come out with a viable solution. They undergo a lot

of struggles, undertake a lot of sacrifices before coming up with solutions.

This shows that Start-ups are masters at Identifying problems, examining options to solve problems, prioritising them and finally orchestrating a solution that scales up in the long run in a viable manner.

This is also the essence of design thinking that focuses on zeroing on customer problems that need to be solved.,

Blockchain, one of the latest in the disruptive technologies is seeing a surge in adoption owing to adoption by Start-ups.. There is a need to come out with a systemic thinking approach to leverage this new paradigm. Hence, let us delve into design thinking approach to solve the problems using Blockchain. In this book, we aim to take a look at the Global adoption and implementation aspects & their challenges. This book will be very useful to Blockchain Subject Matter Experts, Consultants, CXOs and Government officials.

Downloading the coloured images:

Please follow the link to download the
Coloured Images of the book:

<https://rebrand.ly/jne48jx>

Errata

We take immense pride in our work at BPB Publications and follow best practices to ensure the accuracy of our content to provide with an indulging reading experience to our subscribers. Our readers are our mirrors, and we use their inputs to reflect and improve upon human errors, if any, that may have occurred during the publishing processes involved. To let us maintain the quality and help us reach out to any readers who might be having difficulties due to any unforeseen errors, please write to us at :

errata@bpbonline.com

Your support, suggestions and feedbacks are highly appreciated by the BPB Publications' Family.

Did you know that BPB offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.bpbonline.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at business@bpbonline.com for more details.

At you can also read a collection of free technical articles, sign up for a range of free newsletters, and receive exclusive discounts and offers on BPB books and eBooks.

BPB IS SEARCHING FOR AUTHORS LIKE YOU

If you're interested in becoming an author for BPB, please visit www.bpbonline.com and apply today. We have worked with thousands of developers and tech professionals, just like you, to help them share their insight with the global tech community. You can make a general application, apply for a specific hot topic that we are recruiting an author for, or submit your own idea.

The code bundle for the book is also hosted on GitHub at In case there's an update to the code, it will be updated on the existing GitHub repository.

We also have other code bundles from our rich catalog of books and videos available at Check them out!

PIRACY

If you come across any illegal copies of our works in any form on the internet, we would be grateful if you would provide us with the location address or website name. Please contact us at business@bpbonline.com with a link to the material.

IF YOU ARE INTERESTED IN BECOMING AN AUTHOR

If there is a topic that you have expertise in, and you are interested in either writing or contributing to a book, please visit

REVIEWS

Please leave a review. Once you have read and used this book, why not leave a review on the site that you purchased it from? Potential readers can then see and use your unbiased opinion to make purchase decisions, we at BPB can understand what you think about our products, and our authors can see your feedback on their book. Thank you!

For more information about BPB, please visit

Table of Contents

1. Blockchain-A Primer

ORIGIN & EVOLUTION OF Blockchain & How it all started

Bitcoin, the first implementation of the Blockchain paradigm

What is Blockchain?

Blockchain: An Augmented Distributed Ledger Technology.

Resilient Data Structures of Blockchain

Components of Blockchain

2. Blockchain Platforms for Real life Applications

IPFS (<https://ipfs.io/>).

Blockchain Hyperledger Fabric Network's Channel

STELLAR

NEM

NEO

CARDANO (ADA).

HUAWEI: Blockchain as a Service (BCS).

IBM LinuxONEBlockchain Services

Amazon BAAS

Azure Blockchain Development Kit

Oracle BAAS

3. Types of Problems Blockchain can solve

4. Design Thinking & Blockchain Solution design

Applying Design Thinking to Blockchain

The Six Sigma Perspective

BLOCKCHAIN SCALE UP TRACKER

5. Blockchain and Governments-Examples and Case studies

Citizen Identity Management

Government Services

Voting

Solution offered by Blockchain

Registries & Certificates

Solution offered by Blockchain

Benefits and Subsidy Distribution

Solution offered by Blockchain

SupplyChain

Problem

Solution offered by Blockchain

HealthCare

Solution offered by Blockchain

Smart City

Solution offered by Blockchain

Cybersecurity

Solution offered by Blockchain

Land Titling using Blockchain in Smart Cities

Background

Implementation Process

Blockchain applications in Supply chain

Solution Architecture

Blockchain and Sustainable Development Goals (SDG).

6. Blockchain Countries

1. China

Case 1: China Transportation Chain

Case 2: Carbon Bank (Automobile) Public Chain Platform

Dubai

ESTONIA

India

Singapore

GTCN (Global Trade Connect Network).

United Kingdom

7. Key Government applications of Blockchain

Blockchain based Academic Certificates

Problem

8. Blockchain Application patterns for Integration and

Interoperability.

Collection of common Blockchain Application Architecture patterns

Interaction with external world patterns

Verifier

Reverse Verifier

Legal and Smart Contract Pair

Data Management Patterns

Encrypting On-Chain Data

Tokenization

Off-Chain Data Storage

State Channel

Security Patterns

Multiple Authorization

Off-Chain Secret-Enabled Dynamic Authorization

X-Confirmation

Contract structural patterns

Contract Registry

Data Contract

Embedded Permission

Factory Contract

Incentive Execution

Setting and Scaling Up Blockchain Projects

Deciding on Blockchain Implementation

Implementing Blockchain—The Six Sigma Perspective

9. Applying Design Thinking to Blockchain

The Six Sigma Perspective

10. Consortium Approach-Operational and Architectural considerations

Desirable elements in a Blockchain Consortium

Digitized Documents

Workflow Automation

Application Programming Interfaces APIs).

Web User Interface (UI).

Standards

Interoperability

Blockchain Interoperability Model

Convergence of Blockchain, Internet of Things (IoT) and Artificial Intelligence (AI).

Key Learnings for the Future Consortium participants

11. Implementation of Blockchain projects by Governments

Blockchain in E-Governance

Creating a Detailed Project Report for a Blockchain Project

12. Designing a Blockchain Project-Case study

Security Aspects of the Proposed Solution

Security Risk Assessment of the Proposed solution

Risks and Mitigation

13. Challenges and Limitations of implementing Blockchain solutions

14. Encouraging Blockchain adoption & Educating the new generation for adoption

How does the Regulatory Sandbox Work?

Educating the Nation-Government's role

Role of Blockchain in Digital Transformation:

Reinventing Careers through Re-Skilling

Role of Government in Encouraging

Skilling, Reskilling and Upskilling

Conclusion

Annexure 1: Model Blockchain Country-Case Study Of Thailand

1. Bodies to regulate Blockchain projects in Thailand

2. Nation scale Blockchain projects Implemented

(A) Savings Bond Platform for the country

A.1 Objectives

A.2 Approach

A.3 Functional scope

A.4 Process design

A.4 Design considerations

A.5 Technical observations and key findings

(B) National Digital ID

(C) Digital CBDC

3. Next Nation scale Blockchain projects to be Implemented

CHAPTER 1

Blockchain-A Primer

Blockchain Technology has proved its utility beyond its original discovered use case as a unit of decentralised, distributed and Permission less crypto currency and is not being widely looked upon as a foundational technology that is disrupting a number of industries with a variety of use cases for government and enterprises. With its promise of acting as Trusted Third Party governed by automated programs driven by mathematical algorithms, Blockchain is promising to eliminate expensive non-value adding middlemen who add to a number of leakages of money and a variety of other resources that add significantly to costs. As an inter-enterprise collaborative platform, it is promising to take economies of scale to a totally different scale, benefiting the entire participating eco-system.

The technology has the potential to significantly benefit the humanity by dramatically lowering costs and improving trust in transactions through built in transparency aided by almost immutable & tamper-evident transactions.

In this chapter, we shall look at Blockchain Technology fundamentals and a variety of prominent use cases across different domain, in different countries and also look at a number of Consortiums implementing Blockchain solutions.

ORIGIN & EVOLUTION OF Blockchain & How it all started

Bitcoin protocol that was launched on January 3rd, 2009, the first known application of the Blockchain technology paradigm, reliably provided a solution for achieving such a consensus in distributed systems that create and transact value over the internet without fear of ‘Double-spending.’

This problem was formulated into a story called ‘Byzantine General’s Problem’ where a group of nine generals decided to attack a fort they were surrounding, subject to the majority’s decision despite being handicapped by improper communication facilities. A 25-year wait after the problem’s formulation, Bitcoin successfully demonstrated a solution for the computer systems to achieve Byzantine tolerance even in face of a sizable number of adversaries and adverse conditions.

There are different types of consensus mechanisms like POW (Proof-of-Work), POS (Proof of Stake), DPOS (Delegated Proof of Stake), PoET (Proof of Elapsed time), PBFT (Proof of Byzantine Tolerance), RBFT, RAFT, N2N and many more.

A detailed discussion on these various consensus mechanisms is out of the scope of this manuscript and several white papers are available for understanding and evaluating the same.

Bitcoin, the first implementation of the Blockchain paradigm

Blockchain technology was demonstrated successfully through its first use case, ‘Bitcoin.’ Bitcoin Blockchain is a living example to show that this often doubted and misunderstood technology is a new paradigm that has come to stay with us for a very long term. Bitcoin is the first implementation of Blockchain technology consisting of six primary elements:

An updated Distributed ledger replicated across all the peers undertaking transactions through the platform, consisting of the updated status of Unspent Outputs (UTXO) in chronological order.

A network of nodes undertaking to verify and propagate the transactions generated by the participants.

A group of miners dispersed across the world to mine the transactions to ensure the authenticity of the same, maintaining the integrity of the Blockchain for all times to come, using an automated execution of the protocol defined by the consensus algorithm called ‘Proof-of Work.’ ‘Proof-of-Work’ represents the amount of work that the miners undertake by utilizing their computing power and electricity spent, to be eligible for block rewards in the form of newly mined coins as per a predefined formula.

Digital Democracy, Collective Decision making vs. Autocracy, Transparency & Disintermediation

Figure 1.1: Sample Blockchain Network

Blockchain wallets used by the participants to initiate transactions and store the value in the form of UTXOs or unspent transaction outputs measured in the number of Bitcoins.

The value that is exchanged across the platform, namely the ‘Bitcoin’ or its fraction, which is treated as a cryptocurrency with all the properties that we associate with the fiat currency in the real world, except the unitized physical representation and regulatory approvals.

Exchanges that facilitate buying and selling of cryptocurrencies and derived products known as tokens among themselves using wallets and conversion of the same into fiat currencies in a dynamic manner.

Bitcoin has proved that billions of dollars' worth of value can be exchanged across the world from one person to another unknown person, without the need of a trusted central party, a bank or Government in this case. As on 1st February 2021, over 18 million Bitcoins with an approximate total value of over 500 billion US Dollar at a unit price of over 30000 US Dollars are in circulation. The success of Bitcoin led to the launch of several variations of alternate Blockchains for a variety of purposes. The majority of them are cryptocurrencies with different properties in terms of privacy, speed of execution, consensus mechanism for transaction validation, the most prominent variation was proposed in the form of the Ethereum Blockchain platform by Vitalik Buterin and his team at Ethereum foundation which we shall discuss a little later.

Figure 1.2: How Does Bitcoin Work

Over the years, the cost of infrastructure in the form of storage space and processing power required for IT applications has come down substantially. The availability of high-quality Cloud service providers has reduced the need for investments in high cost on-premise infrastructure. Approaches like ‘Open-source technologies, decentralized methodologies’ and ‘Pay-as-you-go-for-services consumed’ are combining to facilitate the employment of cutting-edge technology powered infrastructure to find new solutions to our problems, rather cheaply. Messaging Protocols, Event-driven communication and record updation, API (Application Programming Interfaces) are facilitating collaboration between applications across multiple on-Premise and Cloud-based applications acting together seamlessly. IBM, Microsoft, Oracle, Amazon and many leading organizations are offering high-end secure IT applications including Blockchain as a service that can facilitate the large-scale implementation of automation enabling technologies in a convenient and cost-effective manner.

What is Blockchain?

Blockchain is an augmented Peer to Peer Distributed Ledger Technology employing advanced cryptography to secure identities of participants in the network undertaking timestamped, immutable transactions with decentralised processing to exchange data & change ownership of assets using cutting edge technology powered applications also known as Smart contracts running inside the system providing Transparency, Security, Tamper resistance, Auditability and enhanced Trust through system acting as Trusted Third Party in Triple entry accounting.

Figure 1.3: Decentralized Blockchain Network as TTP (Trusted Third Party)

Blockchain: An Augmented Distributed Ledger Technology

Blockchain is a Distributed Ledger that uses peer to peer consensus within a Decentralized Network to validate transactions and a hashing algorithm to cryptographically link them in a Chronological chain of records.

Copies of ledger are shared across computers known as ‘Nodes in the network’

Computerised record of historical transactions chronologically ordered.

Shares resources directly between nodes bypassing third party network with specialized communication protocols.

Every transaction must be approved (or rejected) by Consensus mechanisms (Ex: POW, POA, POS, DPOS, PBFT, RBFT, Raft etc.)

Hosted by many nodes simultaneously controlled by no single entity. Data is accessible by anyone within the network.

Public Permissionless networks like Bitcoin & Ethereum,
Permissioned networks like Hyperledger, R3 Corda, Quorum

Transactions may include moving currency, updating a standard enterprise records, transferring ownership of an asset etc.

Converting transaction data to a fixed length string of numbers and letters that cannot be reverse engineered (ex: SHA 256).

The hashing process of a new block includes meta data from the previous block's hash output. The link makes the chain immutable.

A full immutable time-ordered history of transactions approved by the network.

Resilient Data Structures of Blockchain

We have seen that in the traditional approach, the participants in a typical business scenario pretty much operate in silos and all the parties are connected to the centralized big marketplace or the dominant player who connects the buyers and sellers or provides the services to the clients globally.

Instead, Blockchain presents an inter-enterprise scenario that offers a ‘Single Source of Truth’ where all the peers are connected to every other peer with a possibility to conduct peer-to-peer transactions as per business logic codified in the form of Smart Contracts. Even the dominant player, though while being the facilitator could still be a player whose returns depend on the quantity and quality of the business dealings happening on the network.

The Single Point of Failure has always been the bane of most of the centralized organizations which maintain their databases under a single command, control and administration. This is the weakness most often exploited by the Ransomware virus creators who were behind some of the most lethal attacks on global organizations by unleashing the WannaCry virus.

While distribution and shared database also help in nonrepudiation by the parties undertaking transaction, the ability to reconstruct the database from other members of the network eliminates the risk of the SPOF from this very route, thus blunting the weapons of the cybercriminals. This minimizes the risk by tilting the RRR (Risk-Reward-Ratio) away from the investors of these crooked instruments.

Thus, Blockchain is seen as the vehicle for safe and secure automation at scale.

Traditionally we are used to centralised databases for storing data which respect the CRUD methods for manipulating data, namely Create, Update, Update and Delete. We also come across replicated data bases under the command and control of the same IT Administrator's control. Blockchain, a programmable database differs from the traditional databases in a number of ways, as captured in the following figure.

The relationship between blockchain and DLT (Cointelegraph n.d.)

Figure 1.4: Blockchain & its connection with Databases & Distributed Ledger Tech

As seen in the above diagram, Blockchains can be classified as follows:

Permissioned: If the membership and the validator pool is restricted and must be approved by an admin authority like in the case of Hyperledger Fabric, R3 Corda, Quorum etc. In a Permissioned Blockchain, ability to conduct transactions or write data is restricted as per access control rights

Permissionless: If the membership and the validator pool is not controlled and accessible with equal opportunity to anyone like in the case of public Bitcoin and Ethereum platforms

In case the data stored on the Blockchain is accessible for viewing to anyone without restrictions, then it is considered a **Public Blockchain** and if the access is strictly restricted and is kept confidential to a selected group of participants, then it is considered **Private Blockchain**.

If a Blockchain is set up and implemented by a dominant player who controls the access and validation, it is termed Private Permissioned and in case a group of participants work together then it is termed a **Consortium Blockchain or Federated**

In general, Blockchain databases can be considered SALT databases as per the context may be. In the context of Permissioned Blockchain systems, SALT may be described as Sequenced (timestamped), Agreed (decided in a manner agreeable to the participants as per an approved program), Ledgered (maintained in a database of key-value pairs reflecting the state of ownership of assets and Tamper resistant (almost impossible to change the order of the records committed).

Figure 1.5: An integrated representation of Components of Blockchain eco-system

Components of Blockchain

Blockchain Combines Encryption, Encoding, Hashing, PKI, Timestamps, DSA and Broadcast for the Internet of Value by bringing Privacy, Permission, Password management within the reach of an individual peer and frees him/her from the dependence on the Trust Anchors who have now grown unduly large leading to a centralized internet Blockchain converts the traditional internet infrastructure as we know through its TCP/IP protocol from the Internet of Information to the Internet of Value, by acting as a Trusted Third Party to any peer to peer interactions. The features of Blockchain that facilitate this are shown in the following figure.

How Blockchain changes the game for the Digital era participants

Problems:

- Open communication
- Meant for only information exchange
- No encryption
- Prone to Data breach
- Low trust protocol

Blockchain offers: Encryption, Permission & Access rights, Smart contract capability, Privacy using ZK SNARK, Homomorphic encryptions.

Leads to secure conditional trading of data and value at scale & Trust between unknown entities

- Resulting in **Internet of Value Versus Internet of Information**
- Blockchain makes **IoT** devices Safe and Secure to operate
- Blockchain offers high quality data for AI/ML applications & increase ROI on Analytics Investments

Figure 1.6: How Blockchain changes the game for the Digital Era Participants

Blockchain combines the cryptographic and programmatic paradigms like encryption, encoding and hashing in a unique manner to achieve amazing benefits offering a new paradigm of trusted disintermediated transactions.

Figure 1.7: Encryption – Encoding – Hashing

Hash function: A hash function produces a unique fixed length output for a corresponding input of any size (like a thumb impression of a human being), which cannot be replicated. Hash of any information is treated as the unique and indisputable

representation of the information. Hashes form the heart of Blockchain as the blocks are represented by the hash of the information and are chained together as a linked list of chronologically mined and validated blocks.

Merkle root (Root of roots): While a hash is a unique number derived out of the base number, the Merkle root is derived from hashing pairs of transactions together until only one element is left. Since the hash was unique, a change in any transaction would result in a change in the Merkle root, which would be easily caught.

Public-Key Infrastructure: To facilitate secure electronic transmission of information and undertake ultra-safe transactions, Blockchain employs several cryptographic applications. PKI or Public-Key Infrastructure is a set of technological procedures used to create, manage, distribute, use, store, and revoke digital certificates. PKI is used to authenticate participating parties using public keys and corresponding private keys connected to each other through complex algorithmic relations, requiring rigorous proofs to confirm identities for facilitating information exchange. PKI uses X.509 certificates to identify the owners of public keys.

Private key and Public-Key: The Private Key and Public-Key pair is (Private key being the secret password and Public key being the corresponding username known to all) used to encrypt information using mathematical algorithms, rendering decryption virtually impossible without these keys. Computationally, it is similar to the factoring of prime numbers, which is a simple, mathematical procedure. However, decomposing the result is difficult without prior knowledge of its factors.

PKI systems normally use RSA algorithms for linking public keys and private keys. RSA (Revest–Shamir–Adleman) is one of the first public-key cryptosystems and is widely used for secure data transmission. In such a cryptosystem, the encryption key is public and it is different from the decryption key which is kept secret (private).

Blockchain systems use Elliptical curve cryptography to issue secure Public-key Private key pairs. The messages are encrypted by a digital signature algorithm namely, ECDSA that ensures that only authorized owners of targeted messages can securely decrypt the messages.

Digital Signatures: Digital signatures are a unique aspect of Blockchain transactions and provide a layer of security to carry out and validate genuine transactions. A digital signature is a mathematical scheme to present the authenticity of digital messages or documents. A valid digital signature gives the recipient reason to believe that the message was created by a known sender (authenticated by verifying against the public key of the sender), and the sender cannot deny having sent the message (non-repudiation by signing with his/her unique Private key), or that the message was not altered in transit.

X.509 Certificates: In Permissioned Blockchains like R3 Corda or Hyperledger Fabric, the participating members are provided X.509 certificates by the administration Certificate authority for identification by the network. An X. 509 certificate is a digital certificate that uses the widely accepted international X. 509 public key infrastructure (PKI) standard to verify that a public key belongs to the user, computer or service identity contained within the certificate.

Figure 1.8: X.509 Certificates for certifying identities in permissioned scenarios

Consensus Mechanisms (POW, POS, DPOS, PBFT, etc.): The mechanism by which members come to an agreement about the authenticity of a transaction is referred to as the ‘Consensus Mechanism.’ Consensus formation ensures the involvement of multiple validators in a systematic and predetermined manner, ensuring decentralization and objectivity of decision making. It ensures implementation of the key features of the Blockchain platform like increased trust, immutability of the transactions, and maintenance of the integrity of the platform. The consensus

mechanism is the soul of the Blockchain platform and has to help members in reaching the right decision all the time. The sanctity of the Blockchain application depends on the strength and reliability of the consensus mechanism. The consensus mechanism followed by Bitcoin and the earlier version of the public Ethereum client is known as ‘Proof-of-Work (POW)’ where miners or validators compete with each other and burn valuable resources like computing power and enormous amounts of electricity to guess the right Nonce (number used only once) and create a targeted hash to win the race to create a block. Proof-of-Work—followed by Bitcoin Blockchain and some versions of Ethereum Blockchain—consumes a huge amount of resources to arrive at a deterministic consensus. The Ethereum platform will soon shift to a ‘Proof of Stake’ based consensus, which involves negligible energy consumption. Some new-generation public platforms use variations of ‘POW’ and ‘POS’-based consensus algorithms like PoET (Proof of Elapsed Time) and DPOS (Delegated Proof of Stake) to minimize resource utilization and wastage. Enterprise Blockchains use energy-efficient algorithms like ‘Proof of Authority’ (POA), Practical Byzantine Fault-Tolerant’ (PBFT), ‘Node to Node’ (N2N) and their variations to arrive at a deterministic consensus.

As it can be seen, the discovery of the Blockchain paradigm has been achieved by an ingenious combination of the various simple tools and techniques that have been in vogue for decades. Let us now define Blockchain with our understanding of the various components, features and benefits offered by this unique technology.

Thus, many permutations & combinations are possible depending on the ability to read, write or vote on the transactions.

In the case of Governments, we come across ***Public Permissioned Blockchains*** which are restricted for writing and maintaining, but the

data could be accessed by all the citizens for verification like in the case of certain type of certificates or ownership records. The important feature of this Blockchain approach is the ‘decentralized’ approach where the decision regarding the correctness of the transactions is taken without recourse to an individual entity’s authority and muscle power. The transactions with due approvals and authorizations representing the real-life scenario are sent to a pool of network managers, who can then collectively follow a designated approach and vote on the transactions to be included in the approved chain of events that influence the records and ledgers permanently.

The decentralized pool of miners is referred differently in different Blockchain systems and serves to increase the uptime of the network manifold while minimizing the risk associated with a centralized approach. While in Permissionless Blockchains we have mining pools or set of validators, on Permissioned Blockchains for enterprise applications, they operate as a set of Orderers (Hyperledger Fabric), Notaries (R3 Corda), Validators (Hyperledger Sawtooth, Indy) and the like.

CHAPTER 2

Blockchain Platforms for Real life Applications

Ethereum which was launched after Bitcoin with improvisations, allowed businesses to create decentralized versions of real-life applications that we see in the day-to-day world through the implementation of ‘Smart Contracts’ which are programs created to replicate the business agreements into applications that can be run on Blockchain databases.

A “**smart contract**” is simply a piece of code that is running on Ethereum. It is called a “contract” because code that runs on Ethereum can control valuable things like ETH (ether – native crypto currency on Ethereum Public network) or other digital assets. Smart Contracts abstract real-life business agreements into applications on a decentralised network of computers running

Ethereum nodes in the context of EVM (Ethereum Virtual Machine). The EVM runs as a local instance on every Ethereum node, but because all instances of the EVM operate on the same initial state and produce the same final state, the system as a whole operates as a single “world computer.”

EVM is considered Turing complete which means it can solve any reasonable complex computational problem.

One technically implements logic in say Python and translate to Solidity the Smart contract programming language to implement sophisticated logic. In the case of Permissionless Blockchains like Ethereum, the transactions forwarded by clients are validated by a pool of miners who win the opportunity to create a block of valid transactions that is then appended to the Blockchain, eventually updated by all the nodes of the platform.

Thus, the approved transaction becomes a part of everyone's ledger thus becoming immutable and tamper resistant.

Figure 2.1: Components of Ethereum Permissionless Network

There are various client software that have been created for this platform. It does not have high data storage capabilities. Storing and retrieval of complex data have limitations.

To overcome this, we need to store the data off chain and manage them through Blockchain compatible data bases and technologies.

IPFS (Inter planetary File server) and Swarm are two protocols that help us in managing large amounts of data off the chain in a way, referenceable across the Ethereum network in a decentralized manner.

IPFS

We can now address large amounts of data with IPFS, and place the immutable, permanent IPFS links into a blockchain transaction. This timestamps and secures your content, without having to put the data on the chain itself.

The Inter Planetary File System (IPFS) is a peer-to-peer distributed file system that seeks to connect all computing devices with the same system of files. In some ways, IPFS.

Each file and the blocks within it are given a unique fingerprint called a cryptographic hash.

IPFS - Data addressing Merkle dag (big folder/small/smaller/smallest)

Figure 2.2: IPFS leveraging Merkle tree data structures

When looking up files, you're asking the network to find nodes storing the content behind a unique hash. By inserting the hash of the data pointing to the file on the nodes, instead of large files through the Smart contract, we can dramatically enhance the capability of the Blockchain platform at a very nominal cost.

How do the files located in IPFS in the contract owner's computer interact with the Ethereum network?

The developer of the smart contract will allow the files of its users to be stored in IPFS enabled system. The metadata of the files are stored across all the nodes in the blockchain. When a

user queries for the metadata, the blockchain returns the corresponding files required by querying the same by referencing the corresponding IPFS hash link embedded in the smart contract.

Figure 2.3: Storing Off-chain Files using IPFS

The user will interface with Blockchain through a web interface, interacting with the Blockchain through an API.

Figure 2.4: IPFS integration for storing large volumes of off chain data referenced on Blockchain by hash.

Ethereum also supports SWARM, a decentralized file system platform similar to IPFS, which comes integrated with the Blockchain platform to manage large files off its main chain. While it is similar to IPFS in many ways, transactions involving storing files in Swarm need to be paid in Ether thus increasing the cost of participation marginally.

Swarm is a distributed storage platform and content distribution service. It is a native base layer service of the Ethereum web 3 stacks. The primary objective of Swarm is to provide a sufficiently

decentralized and redundant store of Ethereum's public record, in particular to store and distribute Dapp code and data as well as block chain data. From an economic point of view, it allows participants to efficiently pool their storage and bandwidth resources to provide the aforementioned services to all participants.

From the end user's perspective, Swarm is not that different from WWW, except that uploads are not to a specific server. The objective is peer-to-peer storage and providing a solution that is DDOS-resistant with zero-downtime, fault-tolerant and censorship-resistant as well as self-sustaining. Self-sustenance is achieved by a built-in incentive system which uses peer to peer accounting and allows trading resources for payment. Swarm is designed to deeply integrate with the devp2p multiprotocol network layer of Ethereum as well as with the Ethereum blockchain for domain name resolution, service payments and content availability insurance.

Enterprise Blockchain platforms like Hyperledger Fabric, Quorum, etc., were developed as variations of the Ethereum platform while enterprise applications like Multichain and R3 Corda took inspiration from the architecture and other elements of Bitcoin Blockchain.

Hyperledger Fabric works on the concept of Channel, which is a private network within the quorum of all the nodes on the system, that share a business logic and are parties to transactions as per an approved smart contract also called a Chain code. The data is shared amongst the participants as per access control and privacy requirements to maintain confidentiality unlike in the case

of Ethereum which broadcasts the information on the ledger to all the participants. Transaction flow in typical enterprise Blockchains like Hyperledger Fabric is described in the following figure:

Figure 2.5: A typical transaction flow in a Permissioned

Blockchain Hyperledger Fabric Network's Channel

Step 0: The Certificate authorities in the respective organisations provide the cryptographic identities to the respective peers and the same information is disseminated to all the other counterparties involved in transactions with the respective peers.

Step 1: Client sends Transaction Proposal to Endorsing peers (who must approve as per Business logic encoded in the channel's Chaincode).

Step 2: Endorsing peers attest the transaction and send back to Client with their digital signatures

Step 3: Client sends the fully approved transactions along with the endorsers' signatures to Orderer.

Step 4: Orderer verifies the transaction's validity and includes the same in a block along with the time stamp. As per the block interval/ block size limit encoded, Orderer creates a block of valid transactions and sends the read/write sets to respective organisation's Leader Peers.

Step 5: Leader Peer distributes the blocks to all the peers in the organisation who are the channel members

Step 6: The validating peers upon receipt of the blocks, update their respective ledgers with valid approved transactions consistent with

their current state.

Step 7: Transactions not consistent with the current state of the respective member ledgers are nullified but continue to be a part of the Blockchain ledger Distributed Ledger Platforms like R3 Corda do not work on the concept of Blockchain.

They follow the Triple entry accounting concept, where a Notary node acts as a validator to guarantee transactions between counterparties, as per pre-configured business logic. Notary checks and ensures the validity of the transaction and prevents double spend.

Figure 2.6: Corda Transaction flows updating the Ledger

STELLAR

Stellar is an open-source protocol for exchanging money backed by Non-profit Stellar foundation.

Stellar allows for transfer of value across the world over internet through servers that run software implementation of the protocol, forming a global value exchange network. Each server stores a record of all “accounts” on the network in a “ledger”. The transactions submitted through the clients are approving as per a consensus protocol and the ledgers are synchronised every 3-4 seconds.

Stellar offers Smart contract functionality with applications written in JavaScript, Java and Go. It uses a proprietary consensus mechanism SCP that is a significant improvement over Proof of Work that result in no cost of mining and high throughput of 1000 transactions per second with an average block time of 3.5 seconds.

Stellar ideally suited for financial transactions that involve transfer of money across countries. Non-profit and microfinance companies use Stellar to move funds across the word.

Crowd funding through ICO linked to its currency, XLM is one of the prominent use cases of stellar protocol.

In 2018, Stellar announced their affiliation with Key base to eliminate the need of extended cryptographic addresses for international transactions.

NEM

Malaysia based NEM, uses a cryptocurrency XEM as a native token. It uses a unique Consensus mechanism called POI (Proof of importance) that gives weightage to the miners in proportion to the number of tokens held in conjunction with the average duration of holding. Their miners who hold over 10000 tokens have a chance of earning additional rewards.

NEM is built from scratch as a powerful and streamlined platform for application developers of all kinds, not just as a digital currency. Using NEM in your application is as simple as making RESTful JSON API calls allowing you to configure your own “Smart Assets” and make use of NEM’s powerful blockchain platform as you are fast, secure and scalable solution.

Configured for your use, NEM is suitable for an amazing variety of solution classes, such as direct public transactions via streamlined smartphone app, efficient cloud services that connect client or web applications.

NEM offers an enterprise version useful for extensive enterprise level use cases with secure functionality like, Digital identity, Crowd funding, Token launch through ICOs, Educational records management system etc.

NEM offers additional security for users through multi-signature wallet implementation.

NEM smart contracts can be coded in Java. NEM offers customized templates that ease the task of development of smart contracts.

NEO

Neo is a China based Public Blockchain platform that offers a number of advantages over Ethereum.

Neo claims to combine the power of Blockchain technology and uniquely created high security identities of users to create smart assets than can be operated upon by Smart contracts for a new generation of transactional activities.

Digital assets are programmable assets that exist in the form of electronic data. The use of blockchain technology to realize asset digitization has features such as decentralization, mediation, trust less, traceability, and high transparency. NEO supports multiple digital assets at the bottom level. Users can register assets on NEO, freely trade and transfer, and resolve the mapping relationship with physical assets through digital identities. The assets registered by users through a compliant digital identity are protected by law.

Digital identity refers to the identity information of individuals, organizations, and things that exist in the form of electronic data. The current mature digital identity system is based on the PKI's X.509 standard. In NEO, we will implement a set of X.509-compliant digital identity standards. This set of digital identity standards, in addition to the X.509-compliant hierarchical certificate issuance model, will also support the Web of Trust peer-to-peer certificate issuance model.

The biggest feature of the NeoContract smart contract system is the seamless integration with the existing developer ecosystem. Developers can use C#, Java, and other mainstream programming languages to develop, debug, and compile smart contracts in familiar IDE environments (Visual Studio, Eclipse, etc.) without learning a new programming language.

NEO's universal lightweight virtual machine NeoVM is highly deterministic, highly concurrent, and highly scalable. The NeoContract smart contract system enables millions of developers worldwide to quickly develop smart contracts. NeoContract will have a separate white paper describing the implementation details.

CARDANO (ADA)

Originally known as the Ethereum of Japan, ADA offers a number of versatile features to its platform adaptors. Founded by an Ethereum developer, Charles Hoskinson, ADA is supposed to possess advanced quantum resistant features against malware attacks. The Blockchain platform offers smart contract functionality as well as a strong Digital identity system of regulatory standards.

Smart contracts on Cardano are programmed in Haskell and it uses Aurobro's Proof of stake consensus algorithm with a high resistance or DDOS attacks due to higher transaction fees with no remuneration for mining.

Using an approach known as side chains, Cardano SL, a general-purpose cryptocurrency enables domain specific cryptocurrencies, such as Ethereum Classic. This way, any innovation developed via domain specific cryptocurrency can have participants who hold value in a general-purpose cryptocurrency. Examples of such applications are identity management, gaming and gambling, and verifiable computations.

The unique feature of Cardano is its wallet which allows interoperability between a variety of cryptocurrencies and in future aims to offer interoperability with fiat currencies making it easy for any entrepreneur in the world to launch their DAO even if the cryptocurrency is not allowed in their region by the respective governments.

There are many more such platforms and new age platforms incorporate advanced & customized consensus and privacy standards & follow zero knowledge proof-based protocols while also addressing the concerns of scalability, high throughput, interoperability and integration. The whitepapers and concept papers on the respective topics need to be kept in sight on a dynamic basis.

BLOCKCHAIN AS A SERVICE-VARIOUS PLATFORMS AVAILABLE

Setting and Scaling up a Private Blockchain:

Microsoft, IBM, Oracle, Amazon and Huawei are offering cloud based services to set up and scale the Blockchain applications in a seamless manner

The following are the prerequisites for any Blockchain as a Service application:

Scalability

High Availability

Disaster recovery

Secure access and Key management services

Single sign-on to a variety of integrated applications

Ability to conduct private transactions over secure channels in a confidential manner.

Blockchain as a Service offering from global leaders like Microsoft, IBM, Amazon, Oracle and Huawei offers dependable, scalable and secure platforms with all these features.

HUAWEI: Blockchain as a Service (BCS)

https://static.huaweicloud.com/upload/files/pdf/20180416/20180416142450_61761.pdf

Leveraging its strengths in Mobile and Telecommunications, Hardware technologies, Cloud, connected cars, IoT and cutting-edge security technologies, Huawei is offering an end to end integrated blockchain development, deployment and maintenance services encompassing activities like

Planning

Purchasing

Configuring

Development

Product Launch

Operation and Maintenance of Blockchain technology for organizations.

Based on Hyperledger Fabric platform, Huawei offers versatile features like secured & encrypted peer to peer network with high

level of security for all account and transactions, pluggable consensus algorithms, smart contract functionality and secured cloud services to clients for applications in IoT, Supply chain, Financial Services and auditing, connected cars, Identity verification, telecom carriers, cloud network, tokenization of assets and securities etc. This will enable clients across the world to leverage the power of blockchain technology and also be in tune with the advancements across all the cutting-edge technologies, without being overawed by the same.

IBM LinuxONE Blockchain Services

Based on Hyperledger platform, IBM offers production ready blockchain platform to easily build, manage, scale and govern Blockchain applications.

IBM LinuxONE Blockchain assures 99.999% uptime,

End to end encryption for all data

Transactions with security of highest-level commercial security classification.

Scale up to 30 billion queries in a day

170 dedicated cores with 8000 Virtual machines and 32 Tera bytes of memory.

Reduced development time and speedy activation and management of ongoing management of the entire business network with a variety of collaborative tools.

IBM has over 400 in production Blockchain instances across Supply chain, Finance, Healthcare, Pharma, Education, IOT

industries and for Government applications reflecting its immense experience, stability and dependability of its platforms.

Amazon BAAS

(<https://aws.amazon.com/blogs/aws/get-started-with-blockchain-using-the-new-aws-blockchain-templates/>)

Figure 2.7: Amazon Blockchain as a Service

In collaboration with Digital Services Group, Amazon offers Blockchain services on the cloud. Amazon offers Hyperledger and Ethereum platforms on a pay as you go basis. It offers open-

source platforms for easy and instant deployment of smart contract applications with permissions and access controls for peer to peer transactions with distributed consensus algorithms.

Microsoft Azure BAAS

Microsoft offers secure, scalable and versatile Blockchain as a service platform to rapidly develop and deploy secure Blockchain applications that are interoperable across all the enterprise applications like CRM, Big Data, Analytics, Project management, Social media and the like.

Microsoft in collaboration with Blockapps offers a comprehensive Platform to develop application on Ethereum enterprise platform using STRATO client.

STRATO is the best way to build apps on Ethereum. Our client, written in Haskell, provides a highly scalable Ethereum compliant blockchain with an industry standard RESTful API. Blockapps provides the fastest development platform for building and deploying Ethereum blockchain applications. Our quick deployments and RESTful API enable developers to build, test and deploy smart contracts faster than ever.

With Azure BAAS, clients can pay & scale as they go. Depending on a trusted Cloud provider, they can run their applications from anywhere in the world. In collaboration with Alpha Point, Microsoft offers Digital Asset exchanges to facilitate enterprises to store, track and trace digital assets.

In collaboration with IOTA Tangle, Microsoft offers a variety of solutions the IoT and Microfinance Industries.

IOTA Tangle is a DAG (Direct Acrylic Graph) based distributed ledger that offers an absolute light weight CORE that will enable applications to run on Micros sensors, very much needed by IoT devices. IOTA offers huge scalability with a unique consensus schema that will enable more transactions to be handled as the number of participants' increases, with zero mining fees.

IOTA's architecture allows setting up a settlement and transactional network for IOT clusters and a built-in transfer layer allowing easy coupling of streams of compensation. With IOTA, Microsoft enables clients to set up one click payment channels for IOT devices, Oracle connectivity to collect and connect live external data as required, develop ultra-fast and versatile side chains. To set up a Blockapps STRATO virtual instance of a Blockchain platform in a few minutes, please visit

Azure Blockchain Development Kit

The Azure Blockchain Development Kit is built on Microsoft's serverless technologies and seamlessly integrates blockchain with the best of Microsoft and third-party SaaS.

This kit extends the capabilities of our blockchain developer templates and Azure Blockchain Workbench, which incorporates Azure services for key management, off-chain identity and data, monitoring, and messaging APIs into a reference architecture that can be used to rapidly build blockchain-based applications.

Azure Blockchain Workbench is far more than UI within client apps. Workbench provides a rich developer scaffold for you to develop and integrate blockchain solutions within your enterprise.

Figure 2.8: Azure Blockchain as a Service Development kit

These tools have become the first step for many organizations on their journey to re-invent the way they do business. Apps have been built for everything from democratizing supply chain financing in Nigeria to securing the food supply in the UK, but as patterns emerged across use cases, our teams identified new ways for Microsoft to help developers go farther, faster.

This initial release prioritizes capabilities related to three key themes: connecting interfaces, integrating data and systems, and deploying smart contracts and blockchain networks.

Oracle BAAS

https://cloud.oracle.com/en_US/blockchain :

Oracle offers enterprise blockchain applications on Hyperledger Fabric platform to enable clients to:

Provision blockchain networks

Join other organizations

Deploy and run smart contracts to update and query ledger

Conduct trusted transactions with suppliers & banks

While integrating seamlessly with existing new cloud based or on-premise applications.

Oracle BAAS enables organization to expand enterprise boundary through trusted dependable, enterprise grade managed platform as a service in a speedy manner to:

Create trusted networks

Automate with smart contracts

Develop and Integrate applications

Conduct Private transactions

Rapidly add on new members

Administer and Monitor networks through an easy-to-use user interface.

Leveraging its strengths in enterprise applications, database technologies, ERP solution and experience in open-source technologies, Oracle stands to make rapid strides in the Blockchainification of organisations.

CHAPTER 3

Types of Problems Blockchain can solve

Blockchain offers a readymade inter-enterprise platform that abstracts several complexities that would otherwise be very complex and tedious IT applications to create between multiple non-trusting parties to interact with each other.

By mediating in an automated fashion between non-trusting parties it allows competitors to collaborate and cooperate in a coordinated manner through seamless communication over a distributed system. It offers varying degrees of centralisation depending on the type of governing council that could range from a centralised body like Government that empowers a number of other connected and regulatory body members to authorise & facilitate transactions on one end and on the other, to a completely decentralised administration like in the case of Public permissionless Blockchain platform like Bitcoin, Ethereum and the like.

It can be observed that the most difficult aspect of implementing Blockchain projects is to get different parties to agree upon a common approach to solving problems collaboratively.

The projects initially start with a single ownership and very few nodes and after successful conclusion of the Proof of concept of the benefits, tend to scale up fast into multiple nodes with an increased participation amongst the eco-system players.

The Trusted Third-party approach facilitated by the Blockchain is captured in the following figure.

Figure 3.1: Blockchain as Decentralised Trusted Third Party among transacting participants

The challenges to governance dramatically increase even as the benefits increase dramatically due to network effect due to economies of scale.

Enterprise Blockchain implementation Complexity can increase dramatically with the increase in number of consortium members. It is easiest to implement within the four walls of an entity it manages, but between diverse departments and branches

Figure 3.2: Blockchain Platform Benefits versus Complexity

What are the returns for the Blockchain infrastructure provider?

The users of the platform have a lot to gain in the form of increased efficiencies, better services provided to their customers and a drastic reduction in third party risk, increased cybersecurity and resilience and reduction in operational costs owing to digitization. For this, they will pay a fee to the administrating organization of the Blockchain platform as per an agreed pay-per-usage model thus resulting in a win-win scenario.

In the case of Permissionless Blockchains like Bitcoin and Ethereum, heavy costs are incurred by the maintainers of the consensus mechanism who offer the TTP benefits to the participants. For this, the miners are rewarded by a combination of currency minted by the network and the transaction fees paid by the participants.

While in the case of Enterprise Blockchains the participants' identities are fully disclosed and verified for compliance with the regulatory authorities, in the case of Permissionless Blockchains, there is a real possibility of ill-intentioned and malicious participants to take over the network or push illegal transactions leading to 'Double-spending.' While this is a routine issue with smaller sized Permissionless platforms, in the case of large platforms like Bitcoin and Ethereum, the network pushes the miners to spend a high amount of resources like computer processing power and electricity to validate their transactions. This leads to a negative ROI (Return on Investment) for malicious participants making it non-remunerative to attack the system.

However, the fall-out of this is that the Permissionless Blockchain platforms consume disproportionately high resources that could one day pose a threat to environmental sustainability.

There is an increasing tendency to innovate on different types of resource-efficient consensus algorithms for use by Permissionless Blockchain platforms (example: DPOS, Tendermint, Proof of Stake, Proof of Elapsed Time, etc.), which could be explored in detail by technically minded professionals.

Some of the key applications for Blockchain that can dramatically improve the quality of governance and facilitate trust, transparency and increase citizen satisfaction is summarised below:

Durable Record keeping: Example: Health records, Educational records, Municipal Records

Chain of Custody: Provenance, Authenticity, Trust based Track and Trace-Example, Pharma, food, Land records, Bonds etc.

Multiple Agency Collaboration: Example: Income tax, Market places, Auctions, Procurement, Project Management

Trusted high value Transactions: Example: Insurance, Letter of credit, Benefit distribution, Loan disbursement

Increase transparency: Evidence recording, Certificate & License issues, Identity verification

Eliminate middlemen to save time & cost: Example: Market place, Cross Border currency transfer

Cyber Security: Example: IoT, Autonomous cars, Drones through whitelisted registry-based communication

Fundamental to all this is a Proven Digital Identity and KYC management system that is authentic, fool-proof with secure verification management system that assures privacy of individual citizens, authorities, devices or applications.

The approaches to implementing Blockchain applications are described in the following chapters.

Design Thinking & Blockchain Solution design

Design thinking is the process of empathising with the potential, existing and targeted customers to innovatively solve the problems and create products and solutions for the internal and external stakeholders. Design thinking refers to the cognitive, strategic and practical processes by which design concepts (proposals for products, buildings, machines, communications, etc.) are developed.

A **3 staged five-phase** of the design innovation process is described by Plattner, Meinel, and Leifer as:

Stage 1: Inspiration behind the project and understanding the problem: This understanding can be documented in a brief which includes constraints that gives the project team a framework from which to begin, benchmarks by which they can measure progress, and a set of objectives to be realized.

(Re)Defining the problem & Hypothesis: The business or the entrepreneur is inspired to solve a compelling problem that presents an opportunity for significant improvement in the status quo. In this stage, the identified problems are formulated into a hypothesis that points towards suggested solution, from the customer perspective.

Need finding and Design Challenge formulation from Customers' perspective: The customers' needs and wants are crystallised and converted into Design challenges.

The problems that the customers face are converted into design challenges by comparing with ideal scenarios and comparable situations that point out to solutions being in place.

Designers approach users with the goal of understanding their wants and needs, what might make their life easier and more enjoyable and how technology can be useful for them. Empathic design transcends physical ergonomics to include understanding the psychological and emotional needs of people—the way they do things, why and how they think and feel about the world, and what is meaningful to them.

Stage 2: Designing and Validating the Solution:

Ideating (Divergent and Convergent) Ideation is idea generation. The process is characterized by the alternation of divergent and convergent thinking, typical of design thinking process.

Divergent thinking, involves diverse groups of stakeholders in a structured brainstorming process of “thinking outside the box.”

Convergent thinking, on the other hand, aims for zooming and focusing on the different proposals to select the best choice, which permits continuation of the design thinking process to achieve the final goals.

Best ideas generated during ideation are turned into concrete products or services. These are then prototyped and are then tested, evaluated, iterated, and refined. A prototype, or even a rough mock-up helps to gather feedback and improve the idea. Prototypes can speed up the process of innovation because they allow quick identification of strengths and weaknesses of proposed solutions and can prompt new ideas.

The Prototype process generally consists of 2 steps:

Low fidelity prototype or a Proof of Concept where the solution is demonstrated in a controlled atmosphere without much interaction with the existing systems and with nominal investment.

High Fidelity prototype or Pilot Project: The successful and improvised low fidelity prototypes are then passed onto the next stage that involves a lot of time, effort, involvement and investment of management time. These are subjected to the real-life scenarios and are observed for the impact and expected improvements without any adverse effect.

Testing: The process repeats itself by looping back through inspiration, ideation, and implementation more than once as the team refines its ideas and explores new directions.

Stage 3: Impact assessment and maintenance:

Assessing the impact and finetuning the process by revisiting the earlier steps for continuous improvement.

Design thinking offers an interesting process and a set of tools that simplifies the process of finding solutions to complex problems and to design interesting solutions, products and services for entrepreneurs and corporate leaders.

Blockchain being a disruptive & new paradigm extensively leans on design thinking approach to evolve and implement the solutions for complex problems.

Applying Design Thinking to Blockchain

Blockchain defined as an Augmented Distributed Ledger Technology is very much valuable for streamlining inter-enterprise processes and by employing a new generation of applications known as Smart contracts, facilitates collaboration, coordination and collaboration through real-time communication between unknown peers across the world for trusted, secure and transparent transactions.

Being an inter-enterprise platform, it is not amenable for a variety of applications that are internal to the organization. It is very imperative to put in place a common agenda for several ecosystem players and ensure that the ‘Why Blockchain’ and ‘What is in it for me’ part of the questions are convincingly put forth and demonstrated.

Gartner, a leading Technology & Management research advisory & consultancy in the world has outlined a three-phase approach to implementing Blockchain solutions across five different dimensions. The dimensions outlined by Gartner to describe a true Blockchain system are distribution, encryption, immutability, Tokenization & Decentralization.

Distribution implies sharing the ledger of transaction records across multiple parties of the system, across globe.
Decentralization implies a collective decision-making and ensures

no single person or entity control over the decisions and assets in the Blockchain system.

Immutability implies that the transactions cannot be reversed once approved and recorded on the ledger, Encryption helps in secured access and authorization to participants for conducting transactions and authorization of transactions to ensure the intended parties as per access protocols recorded in the system are followed by using PKI based approaches, ECDSA algorithms to link public keys and private keys and usage of hashing for preserving data integrity, ZKP protocols for privacy protection, etc. Tokenization results in the digitized representation of real-life assets, rights and identities on the Blockchain for tracking them through their lifetime.

The three Phases of implementation are described below:

Phase-1: Blockchain-inspired solutions: These solutions involving a few but not all of the five elements described above are incremental in nature, mostly supplementing the existing business processes without causing any disruption or distraction. These are mostly centred around the creation of Proof of Concepts and Pilots to establish Proof of value and achieve incremental benefits for increased efficiencies and improvement of existing processes.

Phase-2: Blockchain-complete solutions: Once the enterprises are confident about the value proposition of Blockchain applications, a gradual expansion of scope to complement existing processes, replace them with inter-enterprise collaborated processes for greater economies of scale and tremendous benefits to their

customers will be implemented. During this phase, the scope also involves leveraging all the five elements mentioned earlier.

Phase-3: Enhanced-Blockchain solutions: Involves combining different emerging technologies like Artificial intelligence, Machine learning, Internet of things with all the five elements of the Blockchain for integrated applications for autonomous agents, smart cities, supply chains, etc., for secured scaling and accelerated disruption.

Investments in Blockchain become viable when the size of the network increases and grows bigger and bigger so that the investments are amortized over a larger value of businesses generating increased savings.

Deciding on Blockchain Implementation:

But before the need for Blockchain as a solution is decided upon, it is imperative to consider all other options to solve the problem in hand through traditional approaches. The following figure gives a list of questions that need to be answered, leading to the decision to implement Blockchain as a solution to solve the problems and provide a high Return-On-Investments.

Do You Need a Blockchain?

Reproduction of a chart by the US Department of Homeland Security.

Figure 4.1: Do you need Blockchain?

While the existing incumbents involved in running the businesses across the Governments are comfortable with the centralized

approaches, the choice of a decentralized approach and Distributed Ledger Technology for the future is seen as a decision that may yield substantial returns but are fraught with unforeseen risks. As the technology is still in its early stage of adoption, several factors need to be considered by the decision-makers to undertake the decision to migrate to the new paradigm. The following table gives a bird's eye view of the aspects to be considered for evaluating the suitability of a Distributed Ledger Technology-based solution.

Source: <https://www.cgdev.org/publication/reassessing-expectations-Blockchain-and-development-cost-complexity> A high-powered committee with the involvement of the top management professionals should consider and analyse the various aspects of the problems to be tackled and evaluate the potential solutions.

Implementing Blockchain

Design Thinking, the process of evolving customer focused solutions is an interesting tool that is very much applicable to conceptualisation, implementation of Blockchain applications.

World has been using a number of approaches to problem solving and solution development. Some of these approaches are compared in the following figure.

Figure 4.2: Comparison of Solution design approaches in an enterprise context

The Six Sigma Perspective

A six-sigma-based approach with the following steps is the most appropriate way forward for a disruptive and new-generation technology like Blockchain.

The steps are outlined as follows:

Phase 1: Define: Identify and clearly outline the problem in hand to be solved.

Mapping the stake holders: All the stakeholders like Internal stakeholders, external stakeholders, individual, organisational and even application / IoT stakeholders, that are being addressed for solving the problems need to be outlined well in advance and mapped to ensure that their interests are protected, problems solved and their value enhanced.

For example, if we are designing a Project management platform for Infrastructure projects, some of the stakeholders could be:

Real Estate Developers

Architects and Engineers

Design Consultants

Main and Sub Contractors

Specialist Contractors

Suppliers/Vendors

Statutory Authorities

Problems faced by the different stake holders need to be considered and addressed. In the application, there could be access modules developed for each of these stakeholders to carry out the roles assigned to them respectively.

Phase 2: Measure: Measure the key performance indicators that need to be impacted and evaluated for improvement and provide a measure for the Return on Investment. Benchmark with the best practices and other related/alternative solutions for assessing potential benefits.

Phase 3: Analyze: Analyze various options, potential solutions and available platforms to arrive at the best-case option by considering all possible parameters like investments required, resources and all implementation-related challenges.

Phase Design: Architect the solution from various angles like data flows, entity relationships, information management, application development and technological and infrastructural considerations.

Security considerations for the applications and all associated environments have to be thoroughly thought through and factored in.

The design has to thoroughly consider various aspects like confidentiality, interoperability, confidentiality and privacy requirements, cybersecurity issues at various levels and the issues relating to compatibility with existing legacy systems and integration thereof.

As the existing centralized systems offer high transaction throughputs, the trade-off of the transaction volumes and speed with respect to the benefits like overall process-related gains, in the long run, need to be considered and factored in the design. Seamless integration with the legacy systems, payment gateways and banking systems, ability to board new members, new processes and also drop them if required should be an important design element so that the assets and identities can conduct transactions across multiple platforms with ease through APIs or other appropriate middleware.

Phase 5: Validate: Undertake a two-stage approach of implementing a POC (Proof of Concept) for demonstrating the effectiveness of the solution without impacting the organizational systems, in case of an untested application without time-tested use case scenarios and then undertaking a pilot project by integrating the solutions in a limited and isolated environment.

Once all implementation-related issues are thoroughly evaluated, problems taken care and benefits validated, it is then time to

scale up the solution to encompass a multi-department & multi-enterprise scenario.

Blockchain being a new technology paradigm, there is not much information available on the Return-on-Investments, though intuitively, most of the time it is very clear at the outset that the process excellence and the exponential benefits due to ecosystem collaboration are very much evident to the initiators with long-term vision.

When a Blockchain platform is created, all the applications possible between the participants on the same network can be envisioned and the returns quantified to evaluate the commercial viability with respect to the investments required.

From the service provider's point of view, Performance contracting that rewards the platform providers and the IT partners with a combination of fixed and savings-dependent variable revenue model can help get the Blockchain projects kicked off the ground in a win-win manner.

Example of a Blockchain platform designed & developed to solve the problems of Project Management in Infrastructure Industry:

InfiProjects-One powerful Blockchain Platform

Wide set of Application modules. can be used independently or in combination
Brought to You by an Architect with International experience

Figure 4.3: A Blockchain Platform for managing Infrastructure Projects

InfiProjects consists of several convenient modules suited to the infrastructure industry ranging from Design Management, Construction Management to Handover. User has flexibility to use any or all modules.

A cloud-based platform operating on a SaaS model.

User can sign up and establish his credentials

Competitive payment plans and flexibility to top up anytime.

No limitation on the number of projects, stake holders or transmittals.

In the module InfiTransmit, the user can:

- setup roles and permissions,
- create projects, stakeholders, stages of work, disciplines, deliverables
- add purpose of issue, upload deliverables and create transmittals,
- view dashboard and analytics.

All these transactions are stored on blockchain with timestamp and immutable transaction hashes on a distributed ledger.

(Case study courtesy: Suresh Ram, suresh.ram@infiblocks.com)

Scaling up the Blockchain Project:

Implementing a blockchain application for your organization is a very involved and resource consuming activity. Following a systematic approach enables organizations to plan with a strategy and end in mind.

It is imperative to keep an eye on the very business goal for which the company has embarked on a Blockchain project and should put in place a continuous review mechanism to see that the organization is moving in the right direction.

BLOCKCHAIN SCALE UP TRACKER

This consists of the following steps:

A cross functional team of 7 members for each and every project whether it is a DAO or a private blockchain or a consortium project must be put in place for every project.

Figure 4.4: Governing a Consortium & Scaling up

Specific goals linked to the benefits the organization seeks to derive from the project have to be given to the concerned

employees in the organization. For example, ‘Decrease in operational expenses due to automation by 25%.’

Reduction in cycle time by 30% etc.

The same have to be split into team and individual goals across the organization and driven through a reward system to reinforce a positive approach and behavior.

Positivity and hope for the future for implementing new and path breaking initiatives has to be encouraged and persons in the organization who are having any indication of negative or un-cooperative behavior should be dealt with appropriately. Any cynical or negative approach in even a small corner of the company can have the potential to burst the bubble of enthusiasm and passion driven approach needed to make the new projects a success.

Adequate resources across all the steps needed for implementing & monitoring the project and leading it to conclusion should be provided as this would have a long-standing impact **the security & risk management** of the organization in the long run.

CHAPTER 5

Blockchain and Governments-Examples and Case studies

Citizen Identity Management

Identities and digital signatures for Access, Authentication and Authorization are the critical components of a Blockchain paradigm that provide the critical ‘Security,’ ‘Privacy’ and ‘Confidentiality’ to the participants in the network.

Problems identified : Multiple records, Duplication of efforts and processes, Siloed systems and potential for identity fraud and that of stolen credential copies.

Solution offered by Blockchain: Issue and verify once on Blockchain, link multiple identities to a unique Blockchain identity-operated through a single user interface or a digital wallet, eliminate the need for multiple verifications across establishments thus saving a lot of time, effort and documentations which maximizes the trustworthiness of the identity information. The Identity Management of citizens is a very important facet of the individual’s rights. However, the multiplicity of interactions and the potential unauthorized use of personal information in an indiscriminate manner for commercial purposes open a Pandora’s box of ethical issues along with personal security concerns. Blockchain offers a unique Digital Identity Management system that offers the safety and security of their personal data and allows the members to provide permissions to users of the identity information. The concept of self-sovereign identity and decentralized key management system offered by platforms like Hyperledger Fabric, Hyperledger Indy, UPort or Aurigraph etc., enables the organizations to register members uniquely over a Public Permissioned network.

Figure 5.1: Blockchain based Identity and Credential Management System

The Government and its various departments will be able to access data over a National DLT platform while being able to track and trace data and transactions from heterogeneous platforms in one infrastructure.

The National DLT backbone would offer a seamless platform for verified Citizen, Business and Government interactions that would be shared on a public ledger while maintaining requisite privacy.

6 Businesses can use the same platform for other functions such as license applications, employee background checks, compliance reporting, credit check and loan applications. Government notifications may also be delivered on the same system.

Government Services

The Government may offer a suite of digital services to Businesses and citizens. These could include processing applications and petitions directly handling and delivery. The Government may choose to deliver notifications and alerts directly to businesses and citizens with a digital auditable trail, delivery confirmation and read receipt that may be linked to Smart Contract for follow-up action.

The Government services could also include tracking of criminal activities and records from all departments and security agencies as a centralized database would be impossible to maintain. Governments may also conduct elections and surveys at a fraction of cost and infrastructure used today while ensuring the integrity of the data collected and its immutability. The results would be reported immediately after closing hours with the count being taken in real-time. Use Cases involve collaboration among users, businesses and Government for delivery and consumption of services. The Roadmap starts with decentralized identification infrastructure, authenticating citizens and business and aggregating their respective documents from the issuers in the users' Digilocker account. Users can issue and consume documents and services securely from the same Digilocker as a service. Examples include:

Citizen Identity Management across decentralized and heterogeneous sources

Land records, Building plan approvals, tax assessments and payments and the consequent bank reconciliation,

Permits and Licenses,

KYC processing for citizens and business entities,

Employee background verifications,

Employee payments with salary, income tax, provident fund and professional tax reconciliation

GST reconciliation across a value chain for input tax credit,

DBT Track-and Trace under Central and State sponsored schemes to beneficiary.

Zero-Knowledge Proofs allow the members to selectively disclose their identity without revealing confidential information. For example, the ZKP system allows the member to prove that he/she is above 18 years without the help of a Pan card or reveal his/her Bank balance is above Rs 10000/- without revealing the actual account details that could be confidential information.

Estonia, considered one of the most digitally advanced countries, has put in place a comprehensive digital identity verification platform for its nation's citizens, where citizens identified through

their access card with identities registered on a Blockchain can access any of the Government and most private services and provide conditional access to their credentials that identify them without disclosing too many private details. The citizens' identity is used by the Government and private sector to provide safe, secure and private access to their personal health records and also participate in different voting activities. An insightful coverage of Estonia's Blockchain implementation is provided at the following link:

Voting

Problem: Tedious manual paper and printing intensive processes requiring humongous funds and fake/unaccounted identities pose enormous challenges for countries and enterprises undertaking elections for governing bodies and on-board resolutions.

Solution offered by Blockchain

By uniquely identifying voters in a fool proof manner and recording their votes through their digital signatures through a verifiable and non-refutable system, Blockchain eliminates fake votes, wrong votes and extensive paperwork eliminating wasteful processes to reduce costs enormously.

Registries & Certificates

Problem: Fake certificates and high cost and time required for issuance and verification plague documentation of events from birth to will execution for asset acquisition and credential accumulation.

Solution offered by Blockchain

Educational Municipal, Police and other credential certificates can be issued and shared securely eliminating fakes and offering benefits for instant audit and reconciliation while establishing clear title.

Benefits and Subsidy Distribution

Problem: Fake claims, excessive middle layers leading to leakages and adding non-value costs drain valuable resources of Government and trusts.

Solution offered by Blockchain

Clear identification of beneficiaries, allotment and monitoring of benefit utilization for every unit issued with minimal intermediary intervention in near real-time allows for high productivity of welfare spends.

SupplyChain

Problem

Procurement: Subjectivity and opaque procurement processes create leakages and mistrust.

Financial Letter of Credit, Suppliers credit and other financial transactions offer a lot of scope for manipulation and mistrust.

Provenance: Fake goods and wrong claims for premiumness hamper a variety of goods ranging from Pharma, food, imported, exported and specialized products

Retail: Warranty claims, Loyalty rewards cross multiple vendors are difficult to track and often lead to disputes.

Transport conditions: Un-monitored cold storage transported goods like pharmaceuticals, food, milk and dairy products lead to the consumption of spurious/expired products.

Solution offered by Blockchain

Transparent and Trusted processes offered by immutable, shared ledger of records between verified identities.

Digital signatures for non-repudiation and shared ledger for near-real-time communication drastically reduces costs and scope for frauds. Smart contracts triggered to capture the events like a change of ownership and transfer of assets immutably on a shared ledger, help identify the origin of the products along with certifications of the originality of standard adherence, especially valuable in Automotive spares.

Blockchain facilitates seamless tracking of warranty claims and allotted rewards until redemption for increased effectiveness and benefit of consumers.

By recording the temperature of cold-stored items across the supply chain and tracking them on a Blockchain ledger, the consignment details of spoiled items can be quickly traced. This will minimize the propensity of wilful manipulation.

HealthCare

Problem: Fake drugs, Compliance in Clinical record management, health record tracking and settlement of insurance claims are often causes for fraud and manipulation.

Solution offered by Blockchain

Blockchain can offer multiple benefits for solving the various challenges of health care domains like seamless management of EHRs with utmost privacy and security features, transparent compliance tracking in case of clinical records and insurance settlement and Origin-to-chemist tracking of Pharma goods, etc.

Smart City

Problem: Unauthorized access by cybercriminals to leverage net connectivity of the IOT devices for DDOS attacks and illegal actions like crypto-jacking, data leaks, etc. The command and control of autonomous vehicles and drones need to be secured against cybercriminals.

Solution offered by Blockchain

Blockchain offers a protective shield for IOT Gateways, autonomous vehicles, drones and robots and prevents unauthorized access by criminals and manipulators. This enables secured automation. Blockchain facilitated accurate assessment of renewable energy claims and peer-to-peer energy trading among Prosumers.

Cybersecurity

Problems: Single points of failure of centralized management offer valuable targets for cybercriminals. Increasingly digitization and billions of internet connections managed by centralized systems run the risk of derailment and ransom attacks. WannaCry, one such virus infected 230,000 computers in over 150 countries, using 20 different languages took \$300 US Dollars per computer to decrypt and release the data.

Solution offered by Blockchain

By sharing distributing data across multiple ledgers, authenticating identities, encrypting transaction information, Blockchain offers a de-risking mechanism for data-intensive applications and blunts designs of Ransomware criminals who fraudulently sneak into corporate systems, encrypt the data and demand ransom to decrypt the same.

The utility of Blockchain in eliminating fakes through trusted document management and ensuring source to destination ownership tracking can be succinctly summarized in the following lifecycle activities that could be authentically stored on a Blockchain.

Cradle to Grave/Womb to Tomb – All certificates in one's life from birth certificates, vaccination records, Health/Property and Academic, Non-academic and Identity records, Will recording and execution, etc., need impeccable tracking that Blockchain provides.

Vivad to Viswas – Any agreements and compliance issues can be easily reconciled.

Farm to Fork/Catch to Consumption – Safe and compassionate handling of animals and amphibians meant for consumption can be tracked through the supply chain.

Procure to Pay – Complete transparency in the Procurement process by recording activities in every stage. Procurement is the biggest

source of subjective behaviour that can be made transparent.

Pay to Cash – Manpower and work outsourcing organizations can minimize Pay-Bill cycle leakages by instant settlements and eliminating the need for reconciliation.

Admission to Academic and non-academic certificates and transcripts can be stored and shared privately without any fear of fake certificates and time loss.

Segregation of Duties: In issues of Project management or execution of shared responsibilities in organizations, IT projects and new product development, there is a need for responsible and automated tracking of discharge of one's duties. Digital signatures and non-repudiation help in achieving instant confirmations and recognition of good and productive behaviour.

Start-up valuation and compliance tracking: Most of the small companies suffer from the inability to capture value contributions and tracking from the promoters and investors. Blockchain enables perfect, real-time valuation, promoter shares' tracking and support in compliance management for the Start-up founders from the idea stage itself.

Sanction to Settlement: Many activities in Government and enterprise domains need approvals and endorsement. Blockchain can track the documentation and attestations from approval to settlement in an impeccable manner. House designs, Police approvals for public meetings, large project budgets are some of

the many such activities that can benefit from the Blockchain approach.

The following solution depicts a typical document management solution by leveraging Blockchain technology to eliminate fake certificates and facilitate trusted sharing of information guaranteed by Blockchain while protecting from malware attacks and any form of unauthorized tampering.

Figure 5.2: Blockchain-based Instant Document management authenticity verification system

Loyalty, Games and Sweepstakes and many more applications that depend on Trust are lifelong relationships between hitherto unknown parties cutting across domains, will find Blockchain an interesting platform to adopt and provide value to the peers on either side.

Blockchain can also help in a variety of Smart City applications to save lives and improve quality of life. The following case study showcases the use of Distributed Ledger Technology to seamlessly connect various actors in a smart city ecosystem to improve emergency healthcare response.

Collaborative Smart City Emergency Response for Smart cities:

Smart cities in India have implemented various ‘smart’ elements across several dimensions to automate various aspects of the lifecycle of a citizen’s interactions with the Government. To facilitate smooth coordination between the citizens and the smart elements present in the city, ICCC (Integrated Command and Control Centre) has been set up by all the smart cities. However, the communication among all the smart elements is still lacking coordination especially with respect to a timely and coordinated data sharing. Faced with one of the highest numbers of traffic deaths across all the megacities of India at 157 per hundred thousand of population, Bhopal has sought to leverage Distributed Ledger Technologies to integrate various elements of its Emergency Response actors and their activities.

CHALLENGES IN EMERGENCY RESPONSE MANAGEMENT

Stakeholders Involved In Emergency Response Management

The current system lacks synergy within departments due to the following scenarios:

- Emergency services like the 108 ambulance service (operated under the National Health Mission) and departments like the police department exist and operate in silos
- There are no active communication links between the Ambulance service and the ITMS (Intelligent Traffic Management System) responsible for performing smart traffic management
- Without prior notice, hospitals are unable to prepare for emergency cases being brought to it by the ambulance

Figure 5.3: Challenges in Emergency Response Management

By introducing the concept of distributed data ownership, where each stakeholder owns only their data, DEF removes a Single Point of Failure and helps introduce trust among all stakeholders.

Stakeholders are able to transparently share information with an immutable audit trail of each transfer. The ICCC is able to streamline the city's Emergency Response service with other departments such as the traffic management system, hospitals, surveillance systems and the police.

Figure 5.4: Data exchange framework of ICCC to connect all the players in Emergency Response team

(Source: Somish Solutions Ltd.)

By implementing a shared ledger by leveraging Distributed Ledger Technology, the Smart City of Bhopal's ICCC was able to create a rapid response to any emergency by the ambulance service to any accident case that is being reported by the citizens. The process flow is described below:

The citizen reports an incident via the 108 Helpline.

As the ambulance is dispatched the case details are shared with the relevant hospital, ensuring the staff has enough time to prepare for the emergency case.

The ICCC (Integrated Command and Control Centre of the Smart City) is informed of the incident location and designated hospital, which activates the ITMS to create a traffic-free route leveraging the surveillance, public announcement and traffic management systems.

This establishes coordination among stakeholders, increased inter-department synergy and significantly faster transit time by triggering a green corridor for the ambulance transit. The Smart City of Bhopal, in association with the Institute of Development Studies and National Institute of Urban Studies, successfully concluded the pilot in collaboration with Somish Solutions Ltd and is planning to expand the pilot for wider implementation.

Case study: Courtesy, Somish Solutions Ltd, New Delhi

Secured Access & Management of Autonomous Vehicles, Drones & Robots Using Blockchain

Autonomous driving vehicles are expected to come onto roads in large numbers and are an amazing extension of IOT technology combined with artificial intelligence and machine learning applications. However, they are extremely vulnerable to hacking by cyber criminals. Blockchain offers the best possible security to the autonomous vehicles to ensure that, they are not manipulated and their owners are not held to ransom.

In December 2017, an exciting disruptive technology company, XAIN and the global leader in automobiles, Porsche announced a partnership to take Blockchain technology to the management of cars.

XAIN and Porsche successfully tested a proof of concept in which an Ethereum client is fused to the car's systems and is connected to the Blockchain network comprising of IPFS and BAAS nodes in the azure marketplace. The car is tracked and managed through smart contracts and owner wallet present in the smartphone of its owner. The car's systems are tracked and all the parameters recorded in the vehicle wallet that keeps track of various aspects about the car's performance and activities etc.

System Architecture: Vehicle Network and System Components

Porsche - XAIN Vehicle Network System Architecture

Figure 5.5: System architecture of Blockchain powered car management implemented by Porsche & XAINFigure courtesy: Porsche Digital Lab

The system will allow the authorized owners to access and communicate with their cars using the smartphone connected to the network and do the following from anywhere in the world through internet or through Blockchain powered direct offline connection in a secure manner:

Lock, unlock doors and luggage compartments from distance securely,

Communicate with other cars in the network and exchange information,

Record and manage all critical information on a decentralized trust less system and

Prevent hacking by cyber criminals.

Another interesting use case is that of managing the autonomous vehicles like drones for the welfare of citizens and protection of these vehicles from unauthorized hacking to use them for illegal & criminal activities. One such illustration is given in the following section.

Controlling & Securing Drones, Robots etc., through Blockchain:

According to a study by Transport Systems Corporation UK, a research conducted by them along with Sheffield University offered a breakthrough solution for controlling Unmanned Aerial Vehicles by using Blockchain. Ability to control Drones, track and record their movements immutably and issue instructions only through secure authentication and access protocols can assist the security authorities in controlling illegal drone activities and ensure that the flight information can be audited & all safety standards can be adhered to.

This can also lead to substantial improvement in usage of Drones for a variety of applications including ecommerce deliveries, media and movies etc.

Secured Drone network for disaster relief through blockchain

- Access is controlled to drones to prevent misuse of drones for uncivilized and criminal purposes
- Rapid response through shared imagery & related information for disaster management response across government machinery & infrastructure companies
- Shared updated information regarding fire, flood, damaged roads, power outages and bridges etc., helps in quick & timely relief to affected citizens

Figure 5.6: Secured Drone Management using Blockchain

The Blockchain based backend system allows access to, from and between robots in a safe and secure manner so that no malware attackers and unauthorized cybercriminals have access to the agents of automation to cause havoc to the mankind.

This also reminds of Technological Singularity, a hypothetical moment in time when any physically conceivable level of technological advancement is attained instantaneously. At this point which many experts predict to happen within the next 20 years, the

self-directed computers will develop super intelligence with their intelligence increasing exponentially rather than incrementally. This, in case if it really happens, is expected to transform the life on earth and can also enable them to find solution to many human problems including disease and mortality.

The only way in which this level of intelligence that is already growing exponentially to be secured and controlled is through the risk management and protective powers, the Blockchain technology offers.

The internet of Robots marketplace secured through Blockchain allows for a safe and secured access to ensure that proper verifications and multi-level protection is provided to the Robots to ensure that they are used only for helpful and positive activities that benefit the mankind. The same can be extended to all autonomous objects for a breakthrough management in a secured manner, as shown in the figure on ‘Decentralised Management of Autonomous objects through Blockchain.’

Figure 5.7: Blockchain marketplace to Securely access Autonomous objects, Robots and Drones

Central Bank Digital Currency Projects

Another important Blockchain influenced application that can accelerate Smart city projects by facilitating digital value transactions between connected things and humans, while helping in unlocking the value of the data generated is the Central Bank Digital Currency Project.

Currently, the US Dollar is seen as the globally interoperable currency accepted by most nations. In the recent past, several countries are experimenting with the concept of leveraging the internet for speedy transfer of value considering the impending

proliferation of IOT & Industrial IOT-led Home automation, Industrial automation and Smart City projects across the world. There has been a strong need felt for a digital equivalent of the national currencies giving rise to the concept of Central bank digital currency (CBDC), also called digital fiat currency (a currency established as money by Government regulation or law). Central Bank Digital Currency is different from virtual currency and cryptocurrency, which are not issued by the state and lack the legal tender status declared by the Government.

Various countries are already experimenting with the concept of CBDC and it is considered a transitory step to the ultimate eventuality of a fully digitized currency with the added security measure offered by a Blockchain approach. According to the BIS, today some 70% of central banks are looking at CBDC, with most of them considering Blockchain as the underlying technology.

Some of the global Distributed Ledger Technology-based CBDC projects disclosed in the public domain are given in the following table published by Bank of Thailand in their project report on the state of CBDC project being experimented by BOT in conjunction with R3 Corda, Indian IT major Wipro and several transnational banks.

Phase	Paper Published		Project Focus	DLT Platform Used
	Bank of Canada		Project Jasper	
Phase 1	Mar, 2016		1. Create a wholesale interbank RTGS proof-of-concept on DLT Ethereum platform 2. Evaluate PFMIs against tokenised interbank payments	Ethereum
Phase 2	Dec, 2016		1. Rebuild original proof-of-concept on Corda 2. Build additional functionalities such as LSM	Corda
Phase 3	Oct, 2016		1. Integrate a liquidity savings mechanism for netting transactions 2. Examine DvP solutions for security settlement	Corda

Monetary Authority of Singapore		Project Ubin	
Phase 1	Aug, 2016	1. Build a proof-of-concept for domestic RTGS on a private Ethereum network. 2. Identify the non-technical implications of moving this into a production environment 3. Integrate DLT with existing RTGS in a test environment to automate tokenisation and detokenisation	Ethereum
Phase 2	Jul, 2017	1. Expand on the original proof-of-concept by incorporating LSMs 2. Understand how RTGS Privacy can be ensured on DLT 3. Compare alternative DLT platforms	Quorum, Corda, Hyperledger Fabric
Phase 3	Nov, 2018	1. Explore different combinations of DLT for DvP between cash and Singapore government bonds 2. Test and examine solutions designed by Anquan Capital, Deloitte, and Nasdaq	Ethereum, Hyperledger Fabric, Chain, Quorum, Anquan
Central Bank of Brazil			
Phase 1	Aug, 2016	1. Identify use cases and build a working prototype for the central bank using DLT 2. Identify realistic functionality and build a minimum proof-of-concept of RTGS system on DLT platform	Ethereum
Phase 2	Nov, 2016	1. Analyse competing blockchain platforms using the selected use case as a benchmark. 2. Address the privacy issues identified in the previous phase	Corda

Figure 5.8-1: CBDC Projects across the world -1 (Figure 4.10)

European Central Bank & Bank of Japan		Project Stella	
Phase 1	May, 2017	1. Build RTGS system on DLT, including LSM functions 2. Assess safety and efficiency of current system in DLT implementation	Hyperledger Fabric
Phase 2	Nov, 2017	1. Build DvP proof-of-concept on different DLT platforms 2. Identify the trade-off between network size and performance 3. Assess DLT capability for cross-chain securities settlement	Quorum, Corda, Hyperledger Fabric, Elements
Hong Kong Monetary Authority			Project Lionrock
Phase 1	Aug, 2016	1. Identify use cases and build a working prototype for the central bank using DLT 2. Identify realistic functionality and build a minimum proof of concept for RTGS system on DLT platform	Corda
South African Reserve Bank		Project Khokha	
Phase 1	Feb, 2018	1. Build an RTGS proof-of-concept on DLT, exploring on privacy and scalability 2. Perform tests under a variety of deployment models in different locations 3. Assess a Quorum-based interbank payment system	Quorum

Figure 5.8-2: CBDC Projects across the world -2 (Figure 4.10)

Case Study: Central Bank Digital Currency experiment by Bank of Thailand (Project Inthanon)

https://www.bot.or.th/English/FinancialMarkets/ProjectInthanon/Documents/Inthanon_Phase2_Report.pdf

Project Inthanon was divided into three progressive phases, each leveraging on the findings and learnings of the previous phase:

01

Phase 1 – Building the Fundamental

A POC for a DLT-based RTGS using wholesale CBDC for interbank settlement was built. A key highlight was the development of an innovative GR architecture with integrated Automated Liquidity Provision (ALP) functionality that achieved privacy and atomicity properties.

02

Phase 2 – Enhancing Functionalities

The objective is to build on the Phase 1 POC and augment it with additional functions to handle DvP settlement for interbank bond repo & trading, data reconciliation and handling of NR regulatory requirements. Outcomes from Phase 2 demonstrate the practicality of DLT at enabling transformative process improvement and technical feasibility of achieving DvP in real-time through an experimental MLSM.

03

Phase 3 – Exploring Cross-Border Funds Transfer Models

The DLT-based RTGS prototype will be expanded to connect with the other systems to support cross-border funds transfer transactions. The scope will also cover the regulatory and compliance issues from both THB and foreign currencies.

Figure 5.9: CBDC & Financial Assets on Blockchain Project Inthanon by Thailand Government

Bank of Thailand completed Phase-1 and Phase-2 successfully and has demonstrated many advantages of issuing the Central Bank-

backed digital currencies over a Distributed ledger. The findings from Phase-2 demonstrated the feasibility of Smart Contract utilization to automate bond life cycle events and DvP (Delivery Versus Payment) of inter-bank bond trading and repo transactions. The effective use of Smart Contracts has shown the potential to significantly streamline operational workflows and increase efficiencies. Fraud-prevention capabilities of the RTGS system were also augmented by the creation of a new end-to-end workflow that allowed validation of transactional information with external sources through integration points. The use of Smart Contracts for regulatory compliance purposes was also successfully tested in Phase-2 with the introduction of the NRFS mechanism, which could potentially eliminate multiple manual operational processes and allow banks to monitor NRBA/ NRBS limits more effectively.

[*Land Titling using Blockchain in Smart Cities*](#)

A number of leading Digital Nations like UK, Dubai, Sweden have already started using Blockchain for maintaining Land Records, following case study of Land Pooling in APCRDA (Andhra Pradesh Capital Region Development Authority) elucidates how developing countries which are plagued by frauds and court cases in their Land Registry system can leverage Blockchain. Final implementation is however a long-drawn-out process involving multiple interactions, government transitions and resistance to change that could derail the process.

Case study of APCRDA for Blockchain in Land Pooling & Land Titling (Source: AP Govt records in public domain) is discussed here.

Background

When a new city is developed from the scratch, land has to be pooled from existing owners and redistributed. In this process, the land parcels owned by individuals or group of owners are legally consolidated by transfer of ownership rights to the authority. It later transfers the ownership of a part of land back to the landowners for undertaking of development of such areas. In LPS the landowner will be getting Returnable Plots for the land he has surrendered with consent.

Implementation Process

Blockchain solution integrates with existing department systems through API calls & coexists non intrusively.

Uses http API calls – can integrate with systems/GIS Systems on different technical platforms.

APCRDA GIS System data (Land Information) has been stored in Blockchain in Geo-json format.

Modifications/Alterations of land records to follow the approved process and option is given for Authenticated Users only.

Upon User request, GIS System (ArcGIS Server) generates Parcel images (Parcel, Block & Colony level location maps) along with Coordinates and Centroid of Parcel for Registration.

Request API at Block chain server generates Block Chain Certificate embedded with QR Code (Information of Property).

Existing systems include all transaction validation business logic & call APIs of Blockchain for respective data.

Blockchain applications in Supply chain

Blockchain has extensive applications in Supply Chain traceability to ensure transparency, minimise paperwork and facilitate trusted transactions between players in the ecosystem. IBM and Walmart promoted Food Trust Consortium, IBM Maersk promoted TradeLens consortium have facilitated end to end traceability of products along with continuous tracking of temperature & transport conditions. This has potential to eliminate Fake pharmaceutical drugs, verification of premium certification to the farm level to assure authenticity for consumers.

Solution Architecture

Figure 5.10: APCRDA Land Record Blockchain application Solution Architecture

Blockchain based Property certificate is issued to the owners and verifiable for authenticity on Blockchain.

Blockchain Property Certificates

To enable illiterate and non-computer savvy citizens easily query current details of a property from blockchain, QR code is printed on their allocation certificates. Just scanning the QR code with smartphone will display the plot details including latitude and longitudes of the vertices

[Sample Certificate URL](#)

Figure 5.11: Blockchain based QR code embedded Land ownership document

Blockchain and Sustainable Development Goals (SDG).

The Sustainable Development Goals are a collection of 17 global goals designed to be a “blueprint to achieve a better and more sustainable future for all.” The SDGs, set in 2015 by the United Nations General Assembly and intended to be achieved by the year 2030, are part of UN Resolution 70/1, the 2030 Agenda. (Wikipedia)

Sustainable Development Goals

Figure 5.12: Sustainable Development Goals

Source: <https://sustainabledevelopment.un.org/sdgs>

Blockchain has helped in a multipronged approach to attain the Sustainable Development Goals by all nations. The utility of Blockchain for the same is given as follows.

Eliminate Poverty: Targeted Govt. benefits to poor persons with no leakages.

Eliminate Hunger: Support Humanitarian activities targeted at food distribution in a coordinated manner. Crowdsource and track information on people deprived of daily minimum needs, World Food Program, is an example.

Good health and well-being: Track medical records, eliminate fake drugs, support clinical trials and Pharma research and deliver and monitor high-quality subsidized cheap drugs. Track immunization health records of children through their early life. Insurance for all, especially pregnant women, elderly, poor and vulnerable tracked through Blockchain.

Quality education: Track academic credentials on Blockchain and support brilliant and downtrodden through scholarships and the right opportunities for global exposure of talent of them and to them.

Gender Equality: Incentivize and reward organizations and regions showing better performance on gender parity in areas like board rooms, staff ratio and Woman safety. Offer a channel for new employment opportunities for women with career breaks and with handicaps. Track safety measures and actions against atrocities for women in a coordinated manner.

Clean water and sanitation: Tracking effluents of industry, water pollution levels of major river bodies, the health of lakes, utilization of budgets targeted for Water conservation, Rainwater harvesting track records and efforts, etc.

Clean renewable energy: Enable peer-to-peer renewable energy trading, Reward renewable energy consumption, Track carbon certificates, facilitate measurement of usage and generation.

Sustainable employment: Verified expertise credentials and facilitate the gig economy for trusted peer-to-peer project marketplace.

Innovation, industrialization, and infrastructure: Protect patents and help share and monetize intellectual capital. 3Dmanufacturing for productive industries and fast deployments, encourage recycling and reuse of industrial waste and residue.

Reduce country-level inequalities: Cross-country global cooperation, resource trading with reduced costs and complexities.

Safe Smart Cities: Secure IOT infrastructure with Blockchain for scalable automation.

Responsible Production and consumption: Tracking supply chains for ethical sourcing and providing live accurate data for forecasting.

Climate action: Track and reward environment conservation actions and progressive improvements across regions for reducing

pollution.

Life underwater: Track the quality of seawater for harmful effluents and take steps to address deteriorations.

Life on land: Track forest fires on live basis across the world, take steps to track and improve afforestation, check desertification, aid in disaster management activities through coordinated actions.

Peace, Justice and Strong Institutions: ID2020 and Digital Identities. Blockchains enable trust which would, in turn, help mitigate corruption.

Partnerships: Global partnerships with win-win associations with collaboration, coordination, communication, cooperation facilitated by Blockchain.

Thus, Blockchain has significant applications in Smart city Projects and in achieving Sustainable Development Goals as laid down by United Nations.

CHAPTER 6

Blockchain Countries

Distributed ledger technology overcomes the problems of data centralisation thus, de-risking with respect to ransomware while overcoming limitations due to imperfect information infrastructure.

Real time sharing of data across participants is made possible thus unifying the data silos.

Immutable and tamper features of blockchain can improve trust, increase transparency & efficiency for a better cooperation & collaboration between departments.

Smart contract-based transactions will dramatically improve scalability of transactions at the same time eliminating unwanted human interference. This offers immense flexibility for smart cities and makes them viable.

Some case studies of Blockchain application in different countries across the world are given below:

1. China

China is home to some of the largest number of Blockchain projects with the Government encouraging the companies and start-ups to actively create innovative Blockchain applications to eliminate corruption and increase transparency in transactions.

While it is not considered illegal to buy, sell or hold Bitcoins and other cryptocurrencies the Chinese government encourages only those Blockchain activities that service the real economy.

Chinese Government launched BSN (Blockchain based Services Network), an information infrastructure where all members share the same public services provided by their Government. The network aims to provide a unique global public infrastructure network in order to accelerate digital commerce.

Think of it like an operating system, where participants can use existing blockchain programs, or build their own bespoke tools, without having to design a framework from the ground up.

The BSN's proponents say it will reduce the costs of doing blockchain-based business by 80 percent. By the end of 2020, they hope to have nodes in 200 Chinese cities. Eventually, they believe it could become a global standard.

China leads the world in blockchain-related patents, according to the World Intellectual Property Organization. And blockchain goes far beyond Bitcoin; the technology can be used to verify all sorts of transactions (Source IEEE)

Case 1: China Transportation Chain

Launched by Ministry of Transport & 5 companies in city of Wuxi to solve problems of:

Traffic Congestion through better information sharing,

Construction of urban parking facilities,

Penalties for traffic violations, and

Information security of the Internet of Vehicles.

Case 2: Carbon Bank (Automobile) Public Chain Platform

BYD (Carbon Bank integration platform), DNV GL (Certification), Veechain (Blockchain platform for automotive lifecycle management) are collaborating to integrate information of cars, large passenger cars, and other vehicles for on-chain storage.

Dubai

Dubai is patronizing Blockchain to eliminate all paper records across its governance, land records management, Police evidence tracking, Passport and VISA tracking, Cross/border remittances, Citizen Medical records tracking, etc., and save 5.5 billion dirhams annually in document processing alone equal to the one Burj Khalifa's worth of value every year. Giving itself an ambitious target of becoming a paperless country, Dubai Government has been pioneering Blockchain and emerging technologies through a series of measures.

Dubai Land Department is employing the Blockchain in three initiatives (Ownership verification in DLD Mobile Application, Property sale by Developer and Smart Leasing Process) targeting the improvement of providing the services, improve the collaboration with other parties involved the real estate market and to create a secured digital assets A sample copy of a Land deed digitised on a Blockchain is given in the following figure.

Figure 6.1: Blockchain record of a Land title deed in Dubai

Further, Dubai is one of the leading exponents of all emerging technologies. Status of some of the Blockchain initiatives in Dubai are summarised in the following

Education	Smart City Academy X10 Fully Implemented	Issuance of digitally accredited certifications from Hamdan Bin Mohammed Smart University Fully Implemented	Issuance of digitally accredited certifications from Zayed University Fully Implemented	Issuance of digitally accredited certifications from Al Mawakeb School Fully Implemented	Completion of enrollment procedures for students moving between emirates Under Implementation
Real Estate	Verification of property titles Fully Implemented		Completion of property rent procedures by Wasl Properties Fully Implemented		SmartCrowd Partial real estate investment Fully Implemented
Commerce	Global commodity supply chain management Fully Implemented	Retrospective trade license record Under implementation	Digital Silk Road for trade finance, registration and supply solutions Under implementation		Trade finance and fraud prevention network UAE Trade Connect Under Implementation
Tourism	Atlantis Hotel digital wallet Fully Implemented	Caesars Bluewater digital wallet Fully Implemented	Emirates loyalty program Under implementation		Emaar Properties referral and loyalty platform (EMR) Loyalty Program Under implementation
Health	Licensing healthcare specialists Fully Implemented	Vehicle life cycle monitoring Under implementation	Registering the Electric Vehicle (EV) Green Charger Under implementation	Requesting a certificate of loss Or a passport Under implementation	DUBAI "THE BLOCKCHAIN CITY"
Transport					
Security					

Figure 6.2: Blockchain projects being implemented with encouragement from Dubai Govt

ESTONIA

Estonia a small country with 1.3 million population and an erstwhile part of Soviet Union, is extensively using Blockchain for the Integrity of data pertaining to all public and citizen records, Critical Infrastructure Protection and Secured access of all Government services to citizens through a Blockchain enabled digital identity. Estonia uses one of the most advanced Digital Citizen Identity management system.

Figure 6.3: Estonia's Citizen identity card
(Source: Estonia Government portal)

Estonia secured all its citizens' medical records on a Blockchain. Estonia leverages KSI Blockchain technology to secure the Electronic Health Records (e-Health Record) of its 1.3 million citizens.

Blockchain Integration Points

Estonia: 100% Government Data on Blockchain

Blockchain is implemented as an integrity layer throughout Estonia Government Networks.

Network Segregation of Government Departments

There is complete transparency and accountability between citizens and government.

REPUBLIC OF ESTONIA
GOVERNMENT

Figure 6.4: Estonia's integrated Blockchain platform to access citizen services

Source: Estonia Govt records in public domain

The e-Health Record system offers an integrated view of the patient's records, test results including image files such as X-Rays issued by different hospitals and laboratories. The integrity of the records is ensured by the Blockchain while the doctors can get a complete view of the medical history of their patients via the e-Patient

Blockchain chain based Electronic Health Record Management system implemented by e-Estonia

Figure 6.5: Integrated e-Health Record System of e-Estonia

The patients can have a complete record of their reports, transactions and doctor access and comments, maintain privacy and secrecy of their information while getting an integrated view of their personal records as per the access privileges built

European Union: European Blockchain services infrastructure project, EBSI, was launched by the European Union enables users to store and transmit data in a secure, decentralized manner and deliver better services to Europe's citizens.

India

India's Telecom Regulatory Authority is using Distributed Ledger Technology for tracking Unsolicited Commercial Communication. Several states, Ministries, Income Tax department, Customs department, Public Sector Undertakings, NPCI and Police departments are vigorously exploring Blockchain to improve transparency, efficiency and eliminate corruption and fake products, documents, identity, and certificates menace.

Popular Use cases in India

1. Academic Certificates For instant Verification from anywhere
2. Benefit Distribution- Direct transfer to deserving beneficiaries
3. Clearing and Settlement – Vajra Platform by NPCI
4. Distribution & Container Supply chain- Adani Ports & TradeLens
5. Electronic Procurement Management – Minimise middlemen and Transparent bid management
6. Farm to fork supply chain for transparency, efficiency & disintermediation
7. GI Tags for Authentic Organic and Premium product manufactures
8. Income Tax Department – Income and Tax verification for loan and deposit applicants
9. Land Records- To authenticate Land ownerships & eliminate disputes
10. Tool Life cycle tracking & management in Manufacturing plants
- TRAI - For blocking UCC (Unsolicited Commercial Communication)

Other Applications working on Leveraging Distributed Ledge Technology:

Digital Identity, Central Bank Digital Currency, Compliance tracking, Voting , Secure Data Vault

Figure 6.6: Popular Use cases in India

Singapore

Singapore is working on a Blockchain-based payment system using digital Singapore Dollars, that can be used to execute inter-bank and cross currency remittances quickly and affordably and with fewer intermediaries. Being a global hub for Finance and Supply Chain activities and organizations, Singapore Government enables a vibrant Blockchain ecosystem for enterprises to experiment and implement entire spectrum of Permissioned and Permissionless Blockchain applications across Finance, Supply Chain, trade finance, Crowdfunding, health insurance, Digital SGD, Academic certificates, etc.

MAS is taking an active role in experimenting with disruptive technologies like Blockchain, where it is adopting a five phased approach of moving the killer applications like Cross Border Trade and currency exchange from idea stage to production stage. MAS began experimenting with Blockchain by launching Project UBIN, to digitise Singapore Dollar and use a DLT ledger to transfer these Digital dollars across the banks in the country.

After successful experimentation it has now cleared multiple stages of evolution to now be ready to adopt this technology for a number of use cases like Cross border remittances, connecting Singapore exchange with global trade and financial ecosystems, trade network exchanges for leveraging Distributed ledger technology for instant clearing and settlement.

PROJECT UBIN PHASE (1 – 5) by Monetary Authority of Singapore's Project for evaluating applications of Blockchain for clearing and settlement in Cross Border Trade, across Currencies

Project Ubin is a collaborative project with the industry to explore the use of blockchain and distributed ledger technology for the clearing and settlement of payments and securities with a goal to develop simpler-to-use and more efficient alternatives to today's systems, and that are based on central bank-issued digital tokens.

Phase 1 MAS, R3 & consortium of financial institutions on a PoC to conduct inter-bank payments using blockchain technology,

Phase 2 MAS and the Association of Banks in Singapore (ABS) led the successful development of software prototypes of three different models for decentralised inter-bank payments and settlements with liquidity savings mechanisms..

Phase 3: Delivery versus Payment (DvP) MAS and Singapore Exchange (SGX) collaborated to develop Delivery versus Payment (DvP) capabilities for settlement of tokenised assets across different blockchain platforms, and defined a market framework that governs post-trade settlement processes such as arbitration.

Phase 4: Cross-border Payment versus Payment (PvP) The Bank of Canada (BoC), linked up their respective experimental domestic payment networks, namely Project Ubin and Project Jasper, and conducted a successful experiment on cross-border and cross-currency payments using central bank digital currencies.

Phase 5: Enabling Broad Ecosystem Opportunities, the final phase developed the multi-currency payments model described in Phase 4, conducted connectivity testing with other blockchain applications & proved the business value of a blockchain-based payments network.

Figure 6.7: stages of Project UBIN by Monetary Authorities of Singapore

GTCN (Global Trade Connect Network)

Through its platform GTCN (Global Trade connectivity network) that connects all the actors in a supply chain & international trade ecosystem, Singapore is envisaging a drastic reduction in complexity, time taken, cost of transactions for exchanging goods & services across the borders

Figure 6.8: GTCN Vision

Through DLT platform, Singapore plans to offer a system of settling International assets in other countries with its Digital

Singapore dollars for instantaneous, safe, and secure transactions.

United Kingdom

UK Government has been exploring Blockchain for several use cases like Central Bank Digital Currency for instant Inter-bank remittances, clearing and settlement, land records management, Government Data Provenance, Voting, Benefit and Charity distribution and Food safety in Supply Chains.

10. US Government is working extensively on several Blockchain projects in Pharmaceuticals, Food, Cannabis, Defence Supply Chain provenance, health record tracking, Clinical records management, etc. Department of Homeland Security is researching Blockchain extensively for Critical Infrastructure protection using Blockchain enabled identification systems.
11. Thailand Government is extensively experimenting with Blockchain for a variety of applications involving Digital identity, Supply chain and Central Bank Digital currencies.

Annexure 1 contains a detailed analysis of the various activities being undertaken by Thailand Government and its Central Bank to leverage the Blockchain platforms for transforming Governance.

Key Government applications of Blockchain

Governments and public sector organizations leverage blockchain technology to move away from siloed and inefficient centralized systems. Current systems are inherently insecure and costly, while blockchain networks offer more secure, agile, and cost-effective structures. Governments can further provide cybersecurity, process optimization, and integrate hyperconnected services while bolstering trust and accountability using blockchain based solutions. Below are some examples where the government has partnered with either public or private players to help solve or address common regulatory challenges and facilitate the implementation of new, innovative solutions for the benefit of the citizens.

Telecom Regulatory Authority of India (TRAI): A government agency in India along with Tech Mahindra, a leading provider of digital transformation and consulting and Microsoft formed a partnership to create a Distributed Ledger Technology (DLT)-based solution for mitigating the issue of unsolicited commercial communication (UCC) which is a major nuisance to telecom subscribers across the country. The DLT-based solution brings all the relevant parties in the ecosystem onto blockchain, helping telecom service providers and telemarketers take care of preference registration, consent acquisition, dynamic preference setting, stakeholder onboarding, header registration, template registration, scrubbing service, and complaint handling and tracking – which are in line with the tenets of the TRAI regulation. The solution will be a shared, secured ledger of UCCs

distributed across a network of computers, which will ensure a transparent and verifiable system to help companies mitigate UCC on their networks. It conforms to the recently passed TRAI regulation and will enable all ecosystem players to comply with it.

Income Tax Department of India along with the Technology Partner Infosys decided to address the broader tax ecosystem concerns which includes banks, financial institutions, government agencies, enterprises, and individuals by creating a trust-based institutional collaboration where multiple entities share data securely and concurrently without a lot of point-to-point connections by a permissioned blockchain-based solution.

Application of Blockchain for Vaccination Tracking (A case study):
(Courtesy—Astra Quark Digi-Solutions, Chennai).

nCovid19 is a type of Corona Virus that spread like a contagion across the world in early 2020 causing the death of thousands of citizens. Astra Quark Digi-Solutions, a Blockchain Start-up in Chennai envisaged the launch of a Blockchain consortium and a solution under the name ‘Curehona’ to address the spread of the virus in a multipronged manner. Some of the key advantages such a platform can offer to combat the deadly diseases are envisaged as follows:

Verifiable, Immutable patient, treatment, protocol, progress and other records.

Need-based expert intervention wherever required. AI and Analytics-based insights on the efficacy of various treatments/medicines/protocols/healthcare service providers etc. AQDL identified the following value additions that a Blockchain-based

approach can provide to combat any health care emergency situation like the nCovid19 pandemic.

Value propositions of Blockchain for Corona Virus (nCovid19) control

Track-and-Trace the Corona-affected persons

Monitor day-to-day health conditions

Comprehensive treatment management especially using approved allopathic and alternative medicines

Connect patients to health workers doctors/facilities

Treatment protocol management

Patient cure and improvement monitoring and management

Alternative medicines efficacy management

Record/upload authentic experiences of patients and share the link to the video on a public distributed ledger

Supply chain management—Provenance and availability of genuine medicines against prescriptions, Product and Vaccine verification

Facilitate Charitable activities and track donation life cycle

Insurance Processing and claims reconciliation

The company set itself on its task to mobilize a global coordinated effort toward its efforts to champion this technology-enabled platform with the following objectives.

Multinational health firms can participate in a Blockchain-based platform that will connect local hospitals and health institutions in potential zones into which the virus may spread.

Local hospitals can record medical data about patients who show flu or virus-like symptoms in the form of a public ID (patients will remain non-identifiable).

This data can be tracked by the health firms in order to predict the spread of the virus based on the state of patients' medical statistics.

Countries will be able to strengthen their preventive measures in the areas where the virus can potentially spread—e.g., increasing the workforce of medical staff, providing medical supplies.

The platform can offer an opportunity for all stakeholders and patients to exchange information, support and services in a trusted environment with regulatory oversight.

Provide an opportunity for innovators to record ideas with provenance and establish proof of idea ownership

Hash Log offers a Blockchain-enabled portal (powered by the platform Hedera Hashgraph) for real-time data collation and visualization to enable the netizens across the world to update themselves about the various statistics connected with this deadly disease, thus alerting the Governments and people across the world to understand the trends and the seriousness of the pandemic enabling them to be on guard.

Blockchain technology is surely having an immense utility to combat global problems by rebuilding the broken trust in global supply chains, demand, supply and financing mechanisms, information sharing and enabling a coordinated and trusted research across the world.

In fact, all the global leading countries should work together and form a new-age United Nations-supported Blockchain platform that acts as a ‘Trust bridge’ for a collective and collaborative approach to solve the global problems that are proving to be far more dangerous than the World Wars as we know!

In April 2020, World Health Organization (WHO) in collaboration with world's leading firms like IBM and Microsoft launched MiPasa **MiPasa Blockchain platform** to combat Coronavirus by connecting a multidisciplinary super-group of health professionals, privacy experts, and software developers, backed by leading technology companies and commercial entities.

Utilizing powerful analytics and privacy tools, MiPasa works to gather reliable, quality data, and make it easily accessible to the appropriate entities to efficiently battle the ongoing Coronavirus pandemic in a humane, fair and more sustainable manner.

Government could implement the following Blockchain solutions to effectively manage the health hazards like nCovid19 Pandemics.

Blockchain-based medical record management for all the patients to connect their medical records seamlessly and securely across all providers by retaining the patient's privacy.

Blockchain-based information-sharing mechanism to all the participants in the medical system like hospitals, regulators, service providers, patients, diagnostic centres and care providers to share authentic and trusted information required for a holistic patientcare and treatment, including spare capacities, critical care medical equipment, ambulance services, etc.

Blockchain-based transportation management system to seamlessly integrate with vehicle registration, driving license and commercial tax collection systems to allow a smooth traffic flow across the national highways for speedy transfer of essentials and health care goods.

Government of India's Think tank, Niti aayog has pioneered many initiatives in emerging technologies and came out with comprehensive reports documenting the benefits of emerging technologies.

Some of the applications of Blockchain that have been evaluated and recommended by Niti Aayog are given below.

Subsidy management for Agricultural inputs.

Problem

In India, Government of India subsidises the pricing of fertilisers sold to farmers. The difference between the sale price and the certified cost price is passed as a credit to the fertiliser manufacturers by the Government.

Due to a vast number of intermediaries, need for a lot of documentation, certifications and associated trust requirement and complexity, there is a significant delay in the processing of the subsidies leading to wastage of costs connected with accounting, documentation, intermediaries and reconciliation.

Niti Aayog in association with PwC, a global leading consulting firm and Intel to conceive and implement a Blockchain pilot project to solve the above problems by leveraging its trusted automation capability.

The following figure depicts the details of the pilot implemented.

Figure 7.1: Blockchain pilot for Subsidy transfer

Source: Niti Aayog Blockchain strategy report (Use case in collaboration with PwC)

The following benefits have been realised due to the implementation of Blockchain solution.

Productivity increase: Substantial reduction time taken for transaction acknowledgements between multiple parties involved.

Near real time B1 certification: Immediate reporting of the details of the shipments against a few weeks taken earlier for reporting the same.

Eliminated paper trails – Elimination of vast amount of paperwork and replacing the same with digital trails thus reducing a lot of cost.

Standardised documents & easy entries: The use of standardised document templates & agreement templates eliminated need for associated clerical time.

Eliminating Fake drug menace: A lot of lives across the world are lost due to the consumption of fake pharmaceutical drugs.

NITI Aayog, along with a global pharmaceutical giant and other leading health care value chain participants, joined hands with Oracle to implement a pilot project to track and trace the pharmaceutical drugs from the manufacturer to the final chemist outlet. The details of the same are depicted in the following diagram.

Drug Supply Chain Tracking

Problem by the numbers:

- India accounts for 10% of WW production
- As the largest producer of generic drugs in the world, India is reported to be the source of 35% of all counterfeit drugs sold worldwide

Solution

- Track drugs from Mfg to Distribution & Retail using IoT and Blockchain
- Pilot involves a global pharma company, Strides Pharma Sciences and pharmacies operated by a premier specialty hospital network, Apollo Hospitals

Figure 7.2: Blockchain, IoT, Cloud integration for medicinal drug traceability

The following benefits were realised due to the Blockchain implementation:

End to end traceability of Pharmaceutical drugs for all stakeholders.

Any Problems could be traced to the origin of the incidence increasing accountability.

Medicine could be located with precision to ensure delivery planning and follow up.

A common Blockchain platform implementation could eliminate the fake drug menace.

Blockchain based Academic Certificates

Problem

As we have seen in the earlier sections, the paper-based certificates used by various academic institution need to be verified for authenticity at various junctures of a students' career and there are prone to not only duplication or fakes, but also to substantial verification process delays.

To overcome this problem, Niti Aayog evaluated the concept of issuing Blockchain based academic certificates, that are instantly and authentically verified from anywhere in the world.

The following process depicts the use of Blockchain to issue instantly verifiable certificates.

Figure 7.3: Blockchain based academic certificates (NITI Aayog, ISB)

The following benefits have been understood from the analysis of the Blockchain SuperCert project.

Data privacy: Data stays with the entities that own them.

Real-time, automated verification from anywhere in the world.

Tamper and fraud resistant: Not possible for anyone to tamper with the certification contents.

Permanence: the certificates will survive beyond organisations – removes dependence on the issuing authority for future

verifications.

Scalable to national and global level: The system eliminates manual record keeping and transportation of paper documents across the world, thus allowing for scalable automation.

Niti Aayog's paper demonstrates many more such real-life examples that include use cases like:

Secure personal document digital vault.

Vaccine supply chain tracking.

Trusted administration of Chit-fund transactions.

Insurance (Medical, Automotive, etc.)

EV Battery Swapping

Organic Farming

Energy management etc.

For more detailed understanding of these case studies, please refer to the document at https://niti.gov.in/sites/default/files/2020-01/Blockchain_The_India_Strategy_Part_I.pdf

Blockchain Application patterns for Integration and Interoperability

Blockchain is, in essence, a data structure of an ordered list of blocks. Every block in the Blockchain is “chained” to the previous block, using a hashed value of the previous block. The security features of the hash function prevent the alteration of transactions on the Blockchain without invalidating the chain of hashes. This design includes computational constraints and consensus protocols applied to the creation of blocks to prevent tampering of the information on the Blockchain.

It is only imperative that such an immutable Distributed ledger will find its applications ranging from finance to a decentralized internet. The architecture of a software system, where Blockchain is one of the components is such that the Blockchain acts as an alternative for storing and sharing data, as well as executing Smart Contracts. The Blockchain component might also have tokens as digital currencies or representing other assets. The privacy and scalability limitations of Blockchain deem auxiliary databases in the system useful.

The external world and traditional systems interact with Blockchain applications through a Blockchain Proxy layer connected to the platform. Blockchain Proxy layer abstracts many complexities associated with the interaction between disparate paradigms. It has the following main utilities.

Simple, convenient and familiar interface for interaction to push transactions and check outputs

Provide access and service visibility as per functionality envisaged and permissions built-in

Provide integration points with internal enterprise systems and between other external systems, oracles and other Blockchain systems through APIs and data connector middleware

Communicate real-time updates to Blockchain ledger to the participants

Provide an events-exchange-mechanism to update systems and databases in and out of the Blockchain platform as envisaged

Blockchain is especially suitable for inter-enterprise or multiparty applications. Hence the most suitable model for implementing a Blockchain application is a democratic and collaborative approach of multiparty, Multi-Enterprise cooperation, coordination and collaborations.

While undertaking Blockchain projects, the following activities need to be considered:

Prioritize problems

Select the most appropriate platform

Undertake POCs, Implement Pilots and scale successful pilots. Re-engineer and align internal processes for Blockchain implementation

Undertake step-by-step implementation of the entire Blockchain-based system toa. Derive incremental benefits through integrating with back-end organizations, ERP and other systems

Expand the scope to derive more efficiencies through increased involvement of employees at various levels and by increasing cross-enterprise network strength and collaboration

Leverage increased network strength for expanding collaboration across many facets and offering more services as well as superior facilities to customers and other partners

Deriving the benefits of efficiencies as envisaged by the Distributed Ledger Technology and increased Trust offered by the Blockchain system.

A fair and professional Trust Anchor that offers fair and transparent management, a powerful Blockchain platform with durable secured storage, accessible to all participants via open APIs through a set of open standards to all participants for exchanging information and offering an open application and services marketplace are some of the topmost requirements of implementing a successful Blockchain consortium.

Though typically a large organization or an industry association and a technology provider join hands to start working on a Blockchain implementation with foresight, over a period of time, a consortium will be formed and a new entity will come into place, like the United

Nations Organization that is governed in an utmost professional manner.

A typical architecture of a Consortium Blockchain implementation is given below:

Figure 8.1: A typical Architecture for Blockchain Governance and Activities for Consortium Orchestration

[*Collection of common Blockchain Application Architecture patterns*](#)

Blockchain has many versatile use cases, and most of them can require relatively few patterns to implement. The Blockchain-based application pattern collection includes 15 design patterns that shape the architectural elements and their interactions in Blockchain-based applications. These patterns are so devised as to align the application with the unique properties of Blockchain, curb its limitations, and achieve other quality attributes.

These patterns can be segregated based on the fundamental needs they fulfil.

The patterns about the **interaction between Blockchain and the external world** describe different ways for Blockchain to communicate data with the external world, including **Reverse** and **Legal and Smart Contract**

The **data management patterns** are about managing data on and off-Blockchain, including **Encrypting on-chain Off-chain data** and **State**

The **security patterns** deal with the security aspect of the Blockchain-based application and aim to add dynamism to the authorization of transactions and smart contracts. They comprise of multiple **Off-chain secret-enabled dynamic authorization** and

The **contract structural patterns** define the dependencies among Smart Contracts and the immutable behavior of Smart Contracts. They aid in overcoming the primary challenge, which hinders the evolution of Blockchain-based applications: *How to upgrade a Smart Contract to a new registry* and **data contract** are two patterns that target to improve the upgradability of Smart Contracts. **Embedded permission** and **Factory contract** are patterns that aim to improve the security of Smart Contracts. Finally, **Incentive execution** concerns *the maintenance of Smart*

The pattern collection provides architectural guidance for developers to build applications on the Blockchain. Some patterns are designed specifically for applications keeping in mind the unique properties of the Blockchain. Others are variants of existing software patterns applied to Smart Contracts. Let us delve deeper into the Blockchain-based application pattern collection by examining the patterns of how they uniquely solve different types of problems.

A more detailed explanation of these concepts is beyond the scope of this book and can be referred from the white paper written by Xiwei Xu, Cesare Pautasso, Liming Zhu, Qinghua Lu, and Ingo Weber. 2018. (A Pattern Collection for Blockchain-based Applications.

https://www.researchgate.net/publication/325439030_A_Pattern_Collection_for_Blockchain-based_Applications/

Interaction with external world patterns

The primary architectural consideration for a Blockchain-based application is to decide what data and Smart Contracts should be kept on and off-chain while bearing performance and privacy concerns in mind.

Verifier

As the Blockchain is increasingly being used as a distributed database for more general purposes other than financial services, the application might need to interact with other external systems. So, the validation of transactions on the Blockchain might depend on states of external systems.

Problem: The execution environment of a Blockchain is self-contained and can only access information present in the data and transactions present on the Blockchain. Besides, the state of external systems is not directly accessible to Smart Contracts.

Solution: A verifier is a Trusted Third Party introduced to evaluate conditions that cannot be expressed in a Smart Contract running within the Blockchain environment and thereby connect this closed execution environment with the external world. In essence, it provides Smart Contracts with information about the external world. The verifier can be implemented both inside a Blockchain network as well as a server outside the Blockchain. All in all, the verifier boosts *enhances trust* in an unbiased third party, and *checks validity* within the network.

Reverse Verifier

In a software system where Blockchain is one of the components, the other parts might need the data stored and Smart Contracts running on the Blockchain to check certain conditions. The Reverse Verifier relies on Smart Contracts running on Blockchain to validate data and check the required status.

Problem: Certain domains use exceedingly large and mature systems that comply with standards by default. The need of the hour then is a non-intrusive approach to leverage the existing systems with Blockchain without changing its core.

Solution: The ID of the transactions or blocks on the Blockchain is data that can be integrated into the existing systems with ease. Smart contracts running on the Blockchain can implement the validation of said data. The Reverse Verifier pattern boosts *connectivity* while employing a *non-intrusive* approach toward existing systems.

Legal and Smart Contract Pair

With the digitization of the legal industry, digital signatures have found its way to signing legal agreements. Digital legal agreements need to be executed and enforced without losing the value of the legal prose.

Problem: An independent, trustworthy execution platform trusted by the involved participants is needed to execute the digital legal agreement. Blockchain, bound with corresponding Smart Contracts, is an ideal candidate.

Solution: The Smart Contract implements conditions defined in the legal agreement and, when deployed, possesses a variable to store the hash-value of the legal agreement. This bidirectional binding of a physical agreement with a Smart Contract establishes the bridge between the off-chain physical agreement and the on-chain Smart Contract. This pairing automates the *enforcement of legal conditions* and creates an *audit*. But it does so by lowering and *interpretation of legal*

Data Management Patterns

Encrypting On-Chain Data

For some applications on the Blockchain, there might be commercially critical data that should only be accessible to the involved participants. The confidentiality of such data should be ensured by encrypting it and making it inaccessible to the other users.

Problem: Data Privacy is compromised because all the information on the Blockchain is publicly available to its participants. There is no privileged user within the Blockchain network, no matter the type of Blockchain: public, consortium, or private.

Solution: To preserve the participants' privacy, their data should be encrypted before insertion into the Blockchain. A possible design for sharing encrypted data among multiple participants is by utilizing a secret key. One of the involved participants creates a secret key for encrypting data and distributes it. When a participant needs to add a new data item, they then encrypt it using the secret key. Only the participants allowed to access the transaction have the secret key and can decrypt the information. The benefit of this method is the fulfilment of the *confidentiality* needs of participants. But it also has its *key sharing* and *access*

Tokenization

Tokenization is a means to reduce risk in handling high-value financial instruments by replacing them with equivalents (Think of tokens in a casino). Tokens can represent a wide range of goods which are transferable and fungible.

Problem: Tokens representing assets should be the authoritative source of the corresponding assets.

Solution: Of the two ways to achieve Tokenization on the Blockchain, naive tokens on a Blockchain (e.g., BTC on Bitcoin, ETC on Ethereum) are part of a system where the tokens represent monetary value or physical assets. However, this method is limited because it can only implement the title transfer of the assets with limited conditions checking. A more flexible way is to define a data structure in a Smart Contract to represent physical assets. By using Smart Contracts, some functions can be implemented and associated with the ownership transfer. *Risk reduction* and *authority enforcement* are the pros of Tokenization. However, some levels of *integrity* and *standardization* are compromised.

Off-Chain Data Storage

Some applications consider using the Blockchain to guarantee the integrity of large amounts of data that may not fit in the Blockchain by employing hashing.

Problem: The Blockchain has limited storage capacity and storing large amounts of data within a transaction may be impossible due to the limited size of the blocks. On the other hand, data cannot take advantage of the immutability or integrity guarantees without being stored on the Blockchain.

Solution: For large amounts of data, rather than storing the raw data directly on the Blockchain, a smaller representation of the data is stored instead. The solution is to store a hash-value of the raw data on-chain. A hash function like *SHA* generates the hash-value, which maps data of arbitrary size to data of fixed size. If even one bit of the data changes, its corresponding hash-value would change as well, thus guaranteeing the *integrity* of data and reducing the *cost of storage* in the Blockchain. However, some of the drawbacks include *data loss* and *data*

[State Channel](#)

Micro-payments are payments that can be as small as a few cents, and Blockchain has the potential to be used for such transactions. The question is the necessity and cost-effectiveness of storing all micro-payment transactions on the Blockchain.

Problem: Transactions can take minutes to an hour to commit to the Blockchain. Due to the extended overhead and high transaction fees on a Public Blockchain, it is infeasible to store every micro-payment transaction on the Blockchain network.

Solution: A payment channel can be established between two participants, with deposits from participants locked up as security in a contract during the channel's lifetime. The channel keeps the intermediate states of the micro-payment off-chain and only stores the finalized payment on-chain. This system of channels can accentuate the and reduce the *cost of transactions* and can compromise the *trustworthiness* of participants.

Security Patterns

Multiple Authorization

In Blockchain-based applications, activities require authorization by multiple Blockchain addresses. A set of Blockchain addresses that can authorize a transaction is pre-defined. But only its subset is needed to allow transactions.

Problem: The actual addresses that authorize an activity can fluctuate with the availability of the authorities.

Solution: A dynamic way is to decide upon the set of Blockchain addresses for authorization just before the corresponding transaction is committed to the Blockchain network. An M-of-N multi-signature method can define that M out of N private keys are required to authorize the transaction. Such an on-chain mechanism enables a more flexible binding of authorities. As *flexibility* and *tolerance of lost keys* come along with this method, it compromises knowledge of *pre-defined authorities* and the *cost of*

Off-Chain Secret-Enabled Dynamic Authorization

In Blockchain-based applications, activities need to be authorized by one or more participants that may be unknown when a transaction is submitted. **Problem:** Sometimes, the authority that can authorize a given activity is unknown when the corresponding transaction commits to the Blockchain. Blockchain also does not support dynamic binding with an address of a participant who is unknown in the particular transaction.

Solution: A single off-chain secret can enable dynamic authorization when the participant authorizing a transaction is unknown beforehand. With this solution, the recipient of the transaction does not need to be defined previously in the contract. The solution encourages *dynamism* and But the secret is of *single-use* and requires protection against *loss of*

X-Confirmation

The immutability of a Blockchain using Proof-of-work consensus is probabilistic. There is always a chance that the most recent few blocks get replaced by a competing chain fork.

Problem: At the time a fork occurs, there is uncertainty as to which branches will remain in the Blockchain and which won't.

Solution: A security strategy is to wait for a certain number (X) of blocks to be generated after the transaction gets included in a block. After X blocks, the transaction gets committed onto the chain and perceived as immutable. The solution fortifies the *immutability* of transactions but may increase

Contract structural patterns

Contract Registry

Like any software application, Blockchain-based applications should upgrade to new versions. These updates involve renewing the on-chain functions defined in Smart Contracts as well.

Problem: Smart contracts deployed on the Blockchain cannot upgrade because its code stored on the Blockchain is immutable.

Solution: An on-chain registry contract is used to maintain a mapping between user-defined names and the Blockchain addresses of the registered contracts. The address of the registry contract needs to be known off-chain. Before invoking the registered contact, the address of the latest version of a Smart Contract is identified by looking up its name on the contract registry. The solution provides *transparent upgradability* and *version* But it can detract the *extent of upgradability* and increase

Data Contract

The need to upgrade a Blockchain-based application and its original Smart Contracts over time is ultimately necessary. Even as logic and data change at different times with different frequencies.

Problem: While upgrading Smart Contracts, the upgrading transactions might contain large data storage for copying the data from the old to the new Smart Contract, and porting data to newer versions might require multiple transactions.

Solution: To avoid movement of data during contract upgrades, the data store is isolated from the rest of the code. So, data in different Smart Contracts are isolated, and the more generic and flexible data structure is used by all the other logic Smart Contracts and is unlikely to require changes. The benefits include *upgradability* and *cost*

Embedded Permission

The Smart Contracts running on Blockchain can be accessed by all the participants and other Smart Contracts by default because there are no privileged users. In the case of a Public Blockchain, particularly, every participant in the network can access the information and code stored on the Blockchain.

Problem: A Smart Contract by default has no owner and once deployed, the author of the Smart Contract has no special privilege. A Permissionless function can be triggered by unauthorized users accidentally and can deem Blockchain-based applications vulnerable.

Solution: By embedding permission-control to every Smart Contract function to check permissions for every caller that triggers the functions defined in the Smart Contract, access gets restricted to unauthorized users. Permission-control can enhance *security* and *authorization* of the Smart Contracts, the caveat being a *higher cost* of implementation of permission-control.

Factory Contract

Applications based on the Blockchain might need to use multiple instances of a standard contract with customization. Each contract instance is created by instantiating a contract template that can be stored off-chain in a code repository, or on-chain, within a Smart Contract.

Problem: Keeping the contract template off-chain cannot guarantee consistency between different Smart Contract instances created from the same template because the template source code can be independently modified.

Solution: Smart contracts get created from a contract factory deployed on the Blockchain. The factory contract has its roots in the off-chain source code. The factory will then contain the definition of multiple Smart Contracts. This method provides boosted *security* and *efficiency* at the *cost of deployment* and *function*

Incentive Execution

Smart contracts are event-driven programs that cannot execute autonomously. The functions defined in a Smart Contract need to be triggered either by an external transaction or another Smart Contract to execute.

Problem: Users of a Smart Contract have no direct benefit from calling the accessory functions. When using a Public Blockchain, executing these functions cause extra monetary cost, leading up to an expensive process.

Solution: Providing rewards to the caller of the contract function for invoking the execution can guarantee the *completeness* of regular services through accessory functions, the downside being the *unguaranteed execution* of accessory functions.

To conclude, Blockchain can be viewed holistically as a fundamental building block of large-scale decentralized software systems. Patterns that show how to make good use of the Blockchain in the design of systems and applications are imperative for the effective use of Blockchain to this end.

As Blockchain acts as a Trusted Third Party to record the transaction history between two parties, it becomes imperative for members to have secured and private access to their records without recourse to the other dominant party's (example Bank,

Market place, etc.) or the creator of records. The Court of Justice of the European Union has mandated the Blockchain administrators to ensure the same in one of its judgments in January 2017. Hence, this needs to be ensured and a replicated encrypted database for Disaster Recovery and accessible to the clients. This is an opportunity for third party-regulated Data Vault providers.

Setting and Scaling Up Blockchain Projects

Blockchain defined as an Augmented Distributed Ledger Technology is very much valuable for streamlining inter-enterprise processes and by employing a new generation of applications known as Smart contracts, facilitates collaboration, coordination and collaboration through real-time communication between unknown peers across the world for trusted, secure and transparent transactions.

Being an inter-enterprise platform, it is not amenable for a variety of applications that are internal to the organization.

It is very imperative to put in place a common agenda for several ecosystem players and ensure that the ‘Why Blockchain’ and ‘What is in it for me’ part of the questions are convincingly put forth and demonstrated.

Gartner, a leading Technology & Management research advisory & consultancy in the world has outlined a three-phase approach to implementing Blockchain solutions across five different dimensions. The dimensions outlined by Gartner to describe a true Blockchain system are distribution, encryption, immutability, Tokenization and Decentralization.

Distribution implies sharing the ledger of transaction records across multiple parties of the system, across the globe.

Decentralization implies a collective decision-making and ensures no single person or entity control over the decisions and assets in the Blockchain system.

Immutability implies that the transactions cannot be reversed once approved and recorded on the ledger,

Encryption helps in secured access and authorization to participants for conducting transactions and authorization of transactions to ensure the intended parties as per access protocols recorded in the system are followed by using PKI based approaches, ECDSA algorithms to link public keys and private keys and usage of hashing for preserving data integrity, ZKP protocols for privacy protection, etc.

Tokenization results in the digitized representation of real-life assets, rights and identities on the Blockchain for tracking them through their lifetime.

The three Phases of implementation are described below:

Phase-1: Blockchain-inspired solutions: These solutions involving a few but not all the five elements described above are incremental in nature, mostly supplementing the existing business processes without causing any disruption or distraction. These are mostly centred around the creation of Proof of Concepts and Pilots to establish Proof of value and achieve incremental benefits for increased efficiencies and improvement of existing processes.

Phase-2: Blockchain-complete solutions: Once the enterprises are confident about the value proposition of Blockchain applications, a gradual expansion of scope to complement existing processes, replace them with inter-enterprise collaborated processes for greater economies of scale and tremendous benefits to their customers will be implemented. During this phase, the scope also involves leveraging all the five elements mentioned earlier.

Phase-3: Enhanced-Blockchain solutions: Involves combining different emerging technologies like Artificial intelligence, Machine learning, Internet of things with all the five elements of the Blockchain for integrated applications for autonomous agents, smart cities, supply chains, etc., for secured scaling and accelerated disruption.

Investments in Blockchain become viable when the size of the network increases and grows bigger and bigger so that the investments are amortized over a larger value of businesses generating increased savings.

Deciding on Blockchain Implementation

But before the need for Blockchain as a solution is decided upon, it is imperative to consider all other options to solve the problem in hand through traditional approaches. The following figure gives a list of questions that need to be answered, leading to the decision to implement Blockchain as a solution to solve the problems and provide a high Return-On-Investments.

While the existing incumbents involved in running the businesses across the Governments are comfortable with the centralized approaches, the choice of a decentralized approach and Distributed Ledger Technology for the future is seen as a decision that may yield substantial returns but are fraught with unforeseen risks.

Do You Need a Blockchain?

Reproduction of a chart by the US Department of Homeland Security

Figure 8.2: Do you need Blockchain?

As the technology is still in its early stage of adoption, several factors need to be considered by the decision-makers to undertake the decision to migrate to the new paradigm. The following table gives a bird's eye view of the aspects to be considered for evaluating the suitability of a Distributed Ledger Technology-based solution.

Source: <https://www.cgdev.org/publication/reassessing-expectations-Blockchain-and-development-cost-complexity>.

A high-powered committee with the involvement of the top management professionals should consider and analyze the various aspects of the problems to be tackled and evaluate the potential solutions.

Implementing Blockchain—The Six Sigma Perspective

A six-sigma-based approach with the following steps is the most appropriate way forward for a disruptive and new-generation technology like Blockchain.

The steps are outlined as follows:

Define: Identify and clearly outline the problem in hand to be solved.

Measure: Measure the key performance indicators that need to be impacted and evaluated for improvement and provide a measure for the Return on Investment. Benchmark with the best practices and other related/alternative solutions for assessing potential benefits.

Analyze: Analyze various options, potential solutions and available platforms to arrive at the best-case option by taking into account all possible parameters like investments required resources and all implementation-related challenges.

Design: Architect the solution from various angles like data flows, entity relationships, information management, application development and technological and infrastructural considerations. Security considerations for the applications and all associated

environments have to be thoroughly thought through and factored in.

The design has to thoroughly take into account various aspects like confidentiality, interoperability, confidentiality and privacy requirements, cybersecurity issues at various levels and the issues relating to compatibility with existing legacy systems and integration thereof.

As the existing centralized systems offer high transaction throughputs, the trade-off of the transaction volumes and speed with respect to the benefits like overall process-related gains, in the long run, need to be considered and factored in the design.

Seamless integration with the legacy systems, payment gateways and banking systems, ability to board new members, new processes and drop them if required should be an important design element so that the assets and identities can conduct transactions across multiple platforms with ease through APIs or other appropriate middleware.

Validate: Undertake a two-stage approach of implementing a POC (Proof of Concept) for demonstrating the effectiveness of the solution without impacting the organizational systems, in case of an untested application without time-tested use case scenarios and then undertaking a pilot project by integrating the solutions in a limited and isolated environment.

Once all implementation-related issues are thoroughly evaluated, problems taken care and benefits validated, it is then time to scale up the solution to encompass a multi-department and multi-enterprise scenario.

Blockchain being a new technology paradigm, there is not much information available on the Return-on-Investments, though intuitively, most of the time it is very clear at the outset that the process excellence and the exponential benefits due to ecosystem collaboration are very much evident to the initiators with long-term vision.

When a Blockchain platform is created, all the applications possible between the participants on the same network can be envisioned and the returns quantified to evaluate the commercial viability with respect to the investments required.

From the service provider's point of view, Performance contracting that rewards the platform providers and the IT partners with a combination of fixed and savings-dependent variable revenue model can help get the Blockchain projects kicked off the ground in a win-win manner.

Different models for revenue generation like annual subscription, transaction-based pricing, maintenance and Smart Contract upgradation and maintenance can be considered with a possibility of increased usage not only from the existing applications but also due to the new business generation possibility with the increased network clientele aggregation possible.

Applying Design Thinking to Blockchain

Blockchain defined as an Augmented Distributed Ledger Technology is very much valuable for streamlining inter-enterprise processes and by employing a new generation of applications known as Smart contracts, facilitates collaboration, coordination and collaboration through real-time communication between unknown peers across the world for trusted, secure and transparent transactions. Being an inter-enterprise platform, it is not amenable for a variety of applications that are internal to the organization. It is very imperative to put in place a common agenda for several ecosystem players and ensure that the ‘Why Blockchain’ and ‘What is in it for me’ part of the questions are convincingly put forth and demonstrated.

Design Thinking, the process of evolving customer focused solutions is an interesting tool that is very much applicable to conceptualisation, implementation of Blockchain applications.

World has been using a number of approaches to problem solving and solution development. Some of these approaches are compared in the following figure.

Different approaches to Solution design

Six Sigma DMADV	DESIGN THINKING	5W + 1 H
1. Define	1. Business Hypothesis	1. Why
2. Measure	2. Customer Perspective	2. Who
3. Analyse	3. Design Challenge	3. What
4. Design	4. Ideation	4. How
5. Validate	5. Prototyping	5. When
	6. Validation	6. Where

Relating different methodologies to Strategy – An approximate mapping

Figure 9.1: Comparison of Solution design approaches in an enterprise context

The Six Sigma Perspective

A six-sigma-based approach with the following steps is the most appropriate way forward for a disruptive and new-generation technology like Blockchain.

The steps are outlined as follows:

Phase 1: Define: Identify and clearly outline the problem in hand to be solved.

Mapping the stake holders: All the stakeholders like Internal stakeholders, external stakeholders, individual, organisational and even application / IoT stakeholders, that are being addressed for solving the problems need to be outlined well in advance and mapped to ensure that their interests are protected, problems solved and their value enhanced.

For example, if we are designing a Project management platform for Infrastructure projects, some of the stakeholders could be:

Real Estate Developers

Architects and Engineers

Design Consultants

Main and Sub Contractors

Specialist Contractors

Suppliers/Vendors

Statutory Authorities

Problems faced by the different stake holders need to be considered and addressed. In the application, there could be access modules developed for each of these stakeholders to carry out the roles assigned to them, respectively.

Phase 2: Measure: Measure the key performance indicators that need to be impacted and evaluated for improvement and provide a measure for the Return on Investment. Benchmark with the best practices and other related/alternative solutions for assessing potential benefits.

Phase 3: Analyze: Analyze various options, potential solutions and available platforms to arrive at the best-case option by considering all possible parameters like investments required, resources and all implementation-related challenges.

Phase 4: Design: Architect the solution from various angles like data flows, entity relationships, information management, application development and technological and infrastructural

considerations. Security considerations for the applications and all associated environments have to be thoroughly thought through and factored in. The design has to thoroughly take into account various aspects like confidentiality, interoperability, confidentiality and privacy requirements, cybersecurity issues at various levels and the issues relating to compatibility with existing legacy systems and integration thereof. As the existing centralized systems offer high transaction throughputs, the trade-off of the transaction volumes and speed with respect to the benefits like overall process-related gains, in the long run, need to be considered and factored in the design.

Seamless integration with the legacy systems, payment gateways and banking systems, ability to board new members, new processes and also drop them if required should be an important design element so that the assets and identities can conduct transactions across multiple platforms with ease through APIs or other appropriate middleware.

Phase 5: Validate: Undertake a two-stage approach of implementing a POC (Proof of Concept) for demonstrating the effectiveness of the solution without impacting the organizational systems, in case of an untested application without time-tested use case scenarios and then undertaking a pilot project by integrating the solutions in a limited and isolated environment.

Once all implementation-related issues are thoroughly evaluated, problems taken care and benefits validated, it is then time to scale up the solution to encompass a multi-department & multi-enterprise scenario.

Blockchain being a new technology paradigm, there is not much information available on the Return-on-Investments, though intuitively, most of the time it is very clear at the outset that the process excellence and the exponential benefits due to ecosystem collaboration are very much evident to the initiators with long-term vision. When a Blockchain platform is created, all the applications possible between the participants on the same network can be envisioned and the returns quantified to evaluate the commercial viability with respect to the investments required. From the service provider's point of view, Performance contracting that rewards the platform providers and the IT partners with a combination of fixed and savings-dependent variable revenue model can help get the Blockchain projects kicked off the ground in a win-win manner.

Example of a Blockchain platform designed & developed to solve the problems of Project Management in Infrastructure Industry:

InfiProjects-One powerful Blockchain Platform

Wide set of Application Modules can be used independently or in combination
Brought to You by an Architect with International experience

Figure 9.2: A Blockchain Platform for managing Infrastructure Projects

InfiProjects consists of several convenient modules suited to the infrastructure industry ranging from Design Management, Construction Management to Handover. User has flexibility to use any or all modules.

A cloud-based platform operating on a SaaS model.

User can sign up and establish his credentials

Competitive payment plans and flexibility to top up anytime.

No limitation on the number of projects, stake holders or transmittals.

In the module InfiTransmit, the user can:

setup roles and permissions,

create projects, stakeholders, stages of work, disciplines, deliverables

add purpose of issue, upload deliverables and create transmittals,

view dashboard and analytics.

All these transactions are stored on blockchain with timestamp and immutable transaction hashes on a distributed ledger.

(Case study courtesy: Suresh Ram, suresh.ram@infiblocks.com)

Consortium Approach-Operational and Architectural considerations

As discussed earlier, Government led consortiums offer the right approach to implement Blockchain solutions that offer immense value to the entire eco-system facilitating transparency and enhanced productivity to all the organisations and the citizens at large.

Joining a Blockchain consortium helps enterprises to keep up to date on technology trends and competitor activity, future-proof against potential new threats, and learn how to implement and integrate Blockchain. It is today's decisions of a company that lay the foundations for the future and there is no question that Blockchain will play a role in the future. Moreover, IDC has forecasted worldwide spending on blockchain solutions to reach nearly \$4.3 billion in 2020 – a tempered 57.7% growth from the \$2.7 billion spent in 2019. With this, consortia are likely to continue to be an effective mechanism through which Blockchain-interested companies, regulators, and governments collaborate. In this landscape, the strongest consortium could become the de facto moderator of Blockchain standardization. Blockchain is still waiting for this “break-out” moment, but with thousands of consortia anticipated to blossom over the next few years, they are likely to play a pivotal role in Blockchain technology collaboration and commercialization. It is these initial efforts and their related standardization, digitization, and interconnectivity that will make it

possible to do even more in the future. What we should accept today is that Blockchain and consortiums are going to question conventional business models and reinvent value chains in the industry.

Desirable elements in a Blockchain Consortium

A truly successful blockchain consortium would be the one which creates an open and neutral platform underpinned by blockchain technology enabling true information sharing and collaboration across value chains, thereby increasing industry innovation, reducing friction among various business entities and—ultimately—promoting more global trade. By embracing open standards and interoperability, fostering trust across the ecosystem, spurring innovation and encouraging broad-based participation, Blockchain consortia should usher in a new era in —one where all parties can collaborate, share data, and realize the benefits of digitization. A successful blockchain consortium can be understood in three components. Each component would play a distinct role in allowing members to derive the most value for their businesses.

The Business Network The foundation of any blockchain consortium is its business network. Each entity shares information that can be tracked, stored and actioned across the platform.

The Platform True to its name and in the spirit of collaboration, the Blockchain consortium platform should be accessible via an open API which helps to bring together the ecosystem through a set of open standards and share information securely.

The Applications and Services An open Applications and Services Marketplace would allow both the consortium itself and third

parties to publish fit-for-purpose services atop the consortium platform, fostering innovation and value creation.

Digitized Documents

Blockchain consortium should provide a framework for sharing documents among various participants, with security, version control, and privacy. Authorized users with the required permissions can upload, download, view and edit documents. Documents can be uploaded and shared as either structured documents, built to industry standards, which can provide rich data that can be readily located, analysed and interpreted or unstructured documents (like scans or PDFs). The consortium participants should be permitted to access documents based on a permission matrix which can be determined through a combination of the organization's role and the document type. For example, TradeLens has and is continuing to develop standardized structured documents to replace the typical unstructured documents in use today in trade finance.

- | | | |
|--|--|---|
| <ul style="list-style-type: none">+ Sea Waybill+ Commercial Invoice+ Packing List+ Booking Request+ Booking Confirmation+ Shipping Instructions | <ul style="list-style-type: none">+ Export Declaration+ Bill of Lading+ Pro-Forma Invoice+ Arrival Notice+ Import Declaration+ Health Certificate | <ul style="list-style-type: none">+ Phytosanitary Certificate+ Fumigation Certificate+ Inspection Certificate+ Certificate of Analysis+ Certificate of Origin+ Dangerous Goods Declaration |
|--|--|---|

Workflow Automation

Blockchain based solutions should provide a way for the permissioned participants to immediately contribute to and extract value from the consortium ecosystem. To achieve this, the first step for enterprises is to automate legacy businesses processes which could generate numerous benefits such as completing tasks faster, providing standardization of business documents and reducing costs, just to name a few. With digitized documents and permissioned sharing, blockchain consortium platform should facilitate the move away from legacy workflows (using paper or PDFs) within a single organization, to automated workflows across multiple organizations that dispense with costly, repetitive and error-prone manual inputs

[Application Programming Interfaces APIs](#))

One of the blockchain 's strongest elements is the fact that it is guided entirely by the trust principle. -- interaction on the blockchain trusts and verifies the transaction and relies on the agreement of all nodes to monitor what is a decentralized, otherwise untraceable operation. The API culture is equally guided by trust as a key concept. Blockchain consortium platforms should be able to integrate seamlessly with users' in-house systems via non-proprietary, publicly available APIs that are designed specifically for ease of set-up and use. Many of the successful consortiums today use Swagger for its APIs, which is a common framework for documenting REST APIs.

Web User Interface (UI)

One of the most common problems with all the blockchain based applications currently is that all the action is happening behind the scenes. It's all server side or we're going to say node side. While technologies and products are still maturing, the blockchain and server-side aspects have naturally gained more attention, both of which are vital to the project, often suggesting that there is no proper reflection in the front-end (web interface, mobile app, or UI desktop app).

To put things in context, end users of blockchain based solutions have no idea as to whether this particular site or mobile device is using blockchain, which data and which steps are being coordinated on blockchain, and what is actually going on there. Hence, it's a much desirable component for blockchain consortium platforms to have simple yet impactful web user interfaces to make blockchain applications more intuitive and accessible for the consumers. A good example here would be the Tradelens consortium which developed a very easy to use and adaptable Web UI for its participants. Tradelens interface can also be accessed via the web without integration. Users can also engage with essential platform features including the search and track functions and document access through a secure Single Sign On web app.

LAND REGISTRY

LAND DEPARTMENT

Property Address: DUBAI KHALIFA - 345 , DUBAI

Property Registration No: 78600001 Issue Date: Oct 13, 2006 Mortgage Status: User Property Type: Apartment

Community: DUBAI KHALIFA - 345 , DUBAI Plot Number: 343 Municipality Number: 1000320**** Building Name: Al Tawar towers, Property Number: 1001 Building Number: 4

Dubai Electricity Water Authority Account No.: 2025001480 Name: Abdullaif M***** P636652212

Property Insurance Policy No: Oman Insurance Company Policy Holder: Abdullaif M*****

Blockchain Activity

Jan 25, 2017

- 12:04:18 Property Transfer Signed by Land Department (Dubai)
- 12:04:18 Property Transferred successfully to Owner: Abdullaif M*****
- 11:00:16 Property Transfer Signed by Owner: Falcat Al*****
- 11:00:16 Property Transfer request Initiated by Buyer: Abdullaif M*****
- 11:00:09 Property Transfer Signed by Land Department (Dubai)
- 11:00:08 Property Transferred successfully to Owner: Falcat Al*****
- 11:00:08 Property Transfer Signed by Owner: Falcat Al*****
- 11:00:08 Property Registration request Initiated by Owner: Falcat Al*****

Blockchain Explorer

- 40 D411a28a9f24395f023c54291efcc1...
- 39 D41177e9910f980038a0237543ef61a...
- 32 D411e3a1e12d033e0a2e0a2e0a2e0a2e0...
- 31 D411e3b11e3b11e3b11e3b11e3b11e3b11...
- 28 D411e3b11e3b11e3b11e3b11e3b11e3b11...

Figure 10.1: Dubai land registry - UI Interface

Standards

We believe that to encourage broad adoption and innovation, blockchain platforms must be open and interoperable.

Organizations like the Hyperledger Project of the Linux Foundation, which has hundreds of members across all sectors, have created a breeding ground for business-savvy blockchain applications.

Although business applications and networks are built on different blockchain bases such as Ethereum, Hyperledger, R3's Corda, and Ripple, eventually they must interoperate in the broader economy. Therefore, blockchain technology requires that an enterprise establish a level of understanding that might lead to further innovations and standards. Such action will generate unique opportunities to improve existing business practices (application of technology) and establish new business models by using blockchain-based business networks. In a blockchain consortium, successful interoperability ensures that the user can trust that "I know what I see is what you see" within a single platform as well as across platforms.

“

“Remember that interoperability is not an individual decision, but a decision taken by at least two parties and probably more.”

**Henrik Jensen, Senior
Blockchain Adviser,
Trustworks**

”

Interoperability

The definition for Interoperability provided by the US National Institute of Standards and Technology (NIST) is: “An interoperable blockchain architecture is a composition of distinguishable blockchain systems, each representing a distributed data ledger, where transaction execution may span multiple blockchain systems, and where data recorded in one blockchain is reachable and verifiable by another possibly foreign transaction in a semantically compatible manner.” One blockchain network will simply be unable to provide all the needs for any given trade transaction. There will need to be multiple networks, each providing specific value. Data from private networks can be routed to other relevant networks for transactions without having to establish a one-to-one integration.

From a pure business perspective, the blockchain market will consolidate around industry consortiums, whose blockchain network will crowd out all other networks in that space. A network of blockchains is something more than the infrastructure that supports it. It is also a governance framework, business model, application features and middleware to interact between what the end user sees and the operation of the blockchain. Particularly in the enterprise blockchain space, where private networks are controlled and dominated by large powerful players, network functionality is highly specific to business needs. As a result, industry consortiums that are determined to be full-service blockchains for their members have kind of derailed, and those

that are open to interoperability with other networks, including individual networks of their members, are gaining traction.

Making Interoperability a first-class citizen of blockchains going forward will be key to maximizing efficiencies. Interoperability here means the possibility to freely share value across all blockchain networks without the need for intermediaries. In an interoperable ecosystem, you can interact with users from other blockchain networks without spending resources on translation or experiencing downtime. You can receive information from other members, process what they sent, and respond accordingly. Interoperability in blockchain consortium brings the following benefits:

Smooth information sharing across participating blockchains

Easier execution of smart contracts across blockchains

Sharing of blockchain solutions and cooperation on the ongoing development for enterprises

The possibility for IT staff to develop a deep knowledge of a few prominent blockchain standards instead of having a basic knowledge of many protocols

Opportunity to develop partnerships within the blockchain ecosystem

Strong interoperability would give users a much more useful, user-friendly experience. With this interoperability, users will be able to

experience the seamless integration of capabilities being offered by the blockchain-based networks. To achieve interoperability from a business perspective, the following issues must be considered and addressed:

Identity, data, and event standardization

Governance compatibility/acceptance

Acceptable risks

Low Switching Barriers

Blockchain 3.0 projects aim for seamless interconnection between the following blockchains:

Multiple public blockchains, such as **Bitcoin** and Ethereum

Multiple private blockchains, such as **Hyperledger** Fabric and **R3**

Public and private blockchains, such as Ethereum and Hyperledger

Blockchains with legacy systems, such as **MediLedger and SAP** or **Ripple and SWIFT**

Blockchain Interoperability Model

The interoperability model for blockchain solutions consists of three layers addressing the challenge for the full stack for the blockchain solution, including the underlying Blockchain platform on which it is built.

The above model is intended for organizations to structure their efforts to:

Clarify interoperability requirements.

Enable blockchain solutions to exchange and make use of their data; and

Select one of three approaches to interoperability.

The three approaches unique to blockchain interoperability as suggested by the World Economic Forum (WEF) is given below. Each approach comes with pros and cons, and their usability depends on the types of systems between which one wishes to achieve interoperability; this requires organizations to be aware of all three approaches before choosing one.

Figure 10.2: Approaches for Blockchain interoperability

Approach 1: Cross-authentication

Three technical methods for interoperability exist within the cross-authentication approach:

Notary schemes

Relays

Hash-locking

Notary Notary schemes are one of the simplest ways to achieve the full suite of cross-chain interoperability. However, they centralize trust, which goes against the main paradigm of blockchain, namely decentralization. This consequence might be acceptable in situations where blockchain consortium members can agree on a central party to operate the notary scheme.

Relays allow each blockchain platform to execute transactions on its own state machine using the synthetic versions of assets from the other blockchain platform as relays allow a secure message to pass between the two platforms. For relays to work best, the blockchain platforms should share certain characteristics, including flexible multi-signature capability and fast consensus finality.

This is the most practical technical method to interoperability in cross-authentication but is also the most limiting in terms of functionality, supporting only digital asset exchange. Two general types of hash-locking exist: on-chain hashed time-lock contracts (HTLC) and off-chain hashed time-lock agreements (HTLA).

HTLCs allow for cross-chain atomic swaps and fully funded bidirectional payment channels between assets on certain types of blockchain platforms. Unlike HTLCs, HTLA is not built as a smart contract on the blockchain platform but an off-chain solution. Hence, it does not provide the same inbuilt decentralized characteristic as HTLC. Several companies have released interoperability solutions that are at varying levels of maturity.

Notary Schemes	Relay	Hashed Time-Lock Contract	
Multi Signature Liquid by blockstream	QUANT AION ICON ARK BLOCKNET Polkadot	Wanchain POA Cosmos ARK Block Collider Metronome	Contracts on-chain BTC Relay Bitcoin Lightning Network Agreements off-chain R3 Corda Settler Hyperledger Quilt

Figure 10.3: Interoperability solutions released by multiple companies and mapped out according to the three technical methods presented above

Approach 2: API Gateway

An application programming interface (API) is a piece of code that governs the access point to a server and the rules developers must follow to interact with an external database, software tool or programming language. An API gateway organizes several APIs. It is the conductor that organizes the requests being processed by the underlying architecture to simplify the experience for the user or the process of requesting for a client. Though API approach is tried and tested technology, it may not be able to guarantee the data consistency across the two blockchain platforms. Moreover, it centralizes the trust to whoever operates the APIs.

Approach 3: Oracles

An oracle is an agent that enables the transfer of external data to the blockchain for on-chain use. This is done using smart contracts that add information about real-world events to the blockchain. Oracles do not create actual blockchain-to-blockchain interoperability; they make blockchains interoperable only with non-blockchain systems.

To assist organizations in making decisions in interoperability approaches, the following introduces three types of systems to

connect to, and four types of consortia as the business context for interoperability needs.

	Non Blockchain Platform	Compatible Blockchain Platform	Non-Compatible Blockchain Platform
Business Financial Consortiums	Oracle An oracle makes it possible to transfer external data to the blockchain platform for on chain use. This is done using smart contracts that add information about real world events to the blockchain platform. Once entered on the Blockchain platform, this data can be used to automate processes based on the real-world events.	Cross Authentication Cross authentication is the only major hurdle to be resolved among compatible blockchain platforms	
Government Consortiums			API Gateways When two non compatible platforms have to exchange the data, the API approach will be the last resort, which may not be able to guarantee eventual data consistency.
Business Non - Financial Consortiums			
Technology Consortiums			

Figure 10.4: Four context-dependent approaches to blockchain interoperability

Convergence of Blockchain, Internet of Things (IoT) and Artificial Intelligence (AI).

The convergence of blockchain, IoT, and AI have the potential to redefine the way businesses, industries, and even economies function, way more than they are already doing. This facilitates the sharing of information and drives more widespread adoption in different domains like Supply chain, Insurance, Autonomous Vehicle etc. The inevitable convergence of blockchain, IoT, and AI can form an impactful combination of security, interconnectivity, and autonomy to revolutionize the way things are done.

Blockchain alone will not solve business problems. Integrated solutions will. 90%+ of blockchain projects are weaving in other emerging technologies, especially IoT and AI.

No single organization owns the entire customer experience, and competitors and peers need to figure out how to collaborate. Blockchain in combination with emerging technologies like IoT and AI will provide the way to make it happen. Once the Blockchain Consortium is in production stage, they start working towards ecosystem extension, Interconnectivity and then Platform Enhancement. It is during the Platform enhancement stage when the other technologies like IOT and AI will be looked into.

Figure 10.5: Blockchain +IoT+ AI led disruption

AI could be employed in large-scale blockchain platforms to make the platforms themselves smarter. In a global, blockchain-based supply chain platform, for example, an AI could monitor the platform to detect patterns and anomalies, potentially isolating bottlenecks or discovering safety issues faster than humans can. This could help fight fraud and increase safety, as well as help increase efficiencies and support better contingency management. Blockchain and AI could also help secure blockchain-based financial services platforms in the AML/CFT process by tracing transactions and trying to detect AML/CFT risks.

In the real world, especially in large-scale use cases, blockchain, AI and IoT are likely to work in concert. In a smart city, blockchain could be combined with IoT and AI on an infrastructure level to manage critical systems that cities depend upon, as well as improve quality of life for residents through safer and better designed urban environments.

TradeLens also uses artificial intelligence (AI), Internet of Things (IoT), and analytics technologies to help companies move and track goods digitally across borders. Blockchain Consortiums in the Insurance domain are using AI and IOT to reimagine the conventional business and operating models, spanning key functions such as underwriting, claim settlement and customer service.

Key Learnings for the Future Consortium participants

Figure 10.6: Key Learning for the Future Consortiums

Technology and Enterprise agnosticism

It is of utmost importance that the consortium be flexible and capable of technological interoperability. The blockchain environment is still in its infancy, and its methods are developing rapidly, even as they are deployed. While many consortia may align well with one technology and work well with it, the consortium should be flexible and fluent enough to entertain other technologies. Also, once the consortium has formed as a legal

entity, the consortium's senior leadership team should not be holding any other full-time position at an industry competitive organisation Participants in the consortium should also be diverse and represent different blockchain protocols and technologies, as well as various industry competitors and participants. Furthermore, any technology vendor lock-in without interoperability, and potential stack integration issues where solutions are designed to operate only with one technology platform or vendor at the cost of platform flexibility, is a serious risk. To reduce this risk, it is imperative to ensure representation and participation across platforms alongside interoperability measures and universally applicable data standards.

Notably, when blockchain consortium working groups are formed and led by a single major player in the industry, confidence can be easily undermined and unity lost if that major player in the industry dominates the group. So, it is likely a group will organise around a dominant protocol and may even a dominant vendor. Such protocols are usually not yet flexible or interoperable. Thus far, organizations are failing to achieve recognition and buy-in from industry when organized in this way. Care must be taken in predicting how interoperability and standards operate to build robust solutions and groups.

Onboarding of Regulators & Academics

To ensure compliance with the blockchain consortium's activities and their using best practices for achieving the common goal, it is recommended that consortium members involve representatives from regulatory, civil, and academic bodies, especially when the

group is formed by a regulated industry. Regulators should be consulted, but they do not need to be a direct member of the working community.

Selection of experienced Consortium Leader as an Independent Director

Ideally the appointed consortium leader as an independent director should leave his or her current job in the industry to work exclusively on the consortium if possible and applicable. This establishes a level of market neutrality that would not be achievable if he or she remained associated with one organization in particular. The industry wide adopted best practice of appointing a neutral independent director affords the following possibilities, which are invaluable to a new consortium:

Provides the consortium with legitimacy both within the industry and with the blockchain ecosystem at large

Leverages the director's network to bring in fellow industry participants

Provides expertise and guidance on initial use cases

Role of a Neutral Convenor

Many blockchain consortiums in the early stages had involved neutral convenor, generally a third-party organization to act as a glue for mobilizing collaboration among other competing

organizations. For example, the MOBI consortium worked with the Media Lab at Massachusetts Institute of Technology to play this nexus role, and Energy Web partnered with the Rocky Mountain Institute. This could be particularly important during a consortium's early days, when antitrust policies are still being worked through. Early on also, having a "bridge" offers a neutral meeting venue for the new group to brainstorm. However, it is not a prerequisite.

Gather Critical Mass before the launch

It is beneficial to gather a strong group of industry and blockchain leaders before the consortium is officially and publicly launched. If the group is too big it won't be considered workable. There is a fine line however and gathering critical mass along with a well-organized advertising campaign to announce the launch, is vital to creating the ecosystem 's reputation quickly. This will draw potential participants and help the project community gain real momentum.

Establish a foundational Use Case

The committee or working group may, where appropriate, anchor its efforts and vision to create a PoC, pilot, research study, or standards document for an initial use case whose importance is widely recognized. This helps to test the importance and effectiveness of the initial working group and collaborative structure, provide a consistent example both externally and internally, and to guide initial focus.

Develop strong anti-trust & governance policies

Legal experts and advisors should develop policies and include buy-in from the participants to ensure that they meet all needs. In addition, a review should be undertaken to determine if there are regulatory barriers that can be overcome through government permits. If so, be ready to proceed on that front.

Enterprise representatives evangelize in-house

Usually, one or two individuals from each company will represent the organization in consortium meetings and working groups in the consortium. This person is a representative and interlocutor on behalf of that organisation, representing its interests and giving importance to the working group from that organization

Reference: *Blockchain and Consortiums-A comprehensive Handbook by Varun Singhi, Murthy Chitlur and Srinivas Mahankali*

CHAPTER 11

Implementation of Blockchain projects by Governments

In this chapter, we shall study the use of Blockchain platform in providing e-Governance services and the steps required by Governments to implement such platforms.

Blockchain in E-Governance

Governments offer a number of services to various groups of businesses and citizens and also interact with other Governments. There are a number of departments in the Government which interact directly and also collaboratively with other departments to offer their services.

The paper Consortium blockchain for security and privacy-preserving in e-government systems by Elisa, N., Yang, L., Li, H., Chao, F. & Naik, N. (2019) provides a simple but comprehensive view of a Blockchain based e-Governance system that can be considered for implementation. The choice of the platform could however be decided based on a number of site/situation specific issues like the transaction through put & latency specification, choice of consensus protocol etc.

These services are categorized as follows:

Government to Citizens G2C is the interaction between citizens and government via government web portals

Government to Business G2B involves communication between the government and business partners or other corporate organisations to share information such as procurements, company registration and payment for licenses and taxes

Government to its Employees G2E can be referred to as intra-government communication concerned with the sharing of the documents among employees of the government.

Government to Government G2G is the interactions with other governments as well as the internal communication between government agencies or department by following the established rules governing public services delivery.

While the tremendous proliferation of Information Technology systems has dramatically improved the efficiency of Government systems in providing transparent governance to their constituents, they are also prone to a number of limitations.

Government departments provide services through access points like web and mobile to their citizens. They are prone to various types of cyber security threats and also suffer from the possibility of 'Single Point of Failure' of their backend storage and systems.

History is replete with examples of data breaches that stole the citizen data and the transactional information, with even the occurrence of falsification of asset ownership information, a number of times.

During 2019, data pertaining to about 300 properties in the Karnataka (State in India)'s Kaveri portal was allegedly compromised when some errant officials with technical expertise had misused the portal. This led to the falsification of asset ownership information of a number of land records.

Data breaches of identity information pertaining to citizens in India and China is well known.

Blockchain platform offers an excellent solution to a transparent and efficient e-Governance, eliminating Single points of failure while derisking the Governments from the loss of precious information.

A consortium based Blockchain platform that connects all the various stakeholders and all the Government departments, can facilitate instant validated transactions in a secure and private manner.

Figure 11.1: Network participants in a Consortium e-Government Blockchain

Individuals and transacting businesses will be offered a Unique Blockchain based ID (UDID-Unique Digital Identity) for accessing all their services from their mobile devices or a desk top device, through an integrated Government portal.

The respective departments validate the credentials of the citizens and authorise transactions that are committed to the Blockchain ledger.

To protect privacy of the transactions and also to ensure that the Blockchain ledger is not overwhelmed with bulk, immutable data in a short time, data is stored in a ledger data base of the respective department with appropriate replication, while the hashes of the data are stored on a replicated data base across the Blockchain nodes.

A decentralised system comprising of pre-authorised selected nodes approved by the Government can handle the Permissioned consensus mechanism and also ensure that only authorised departments and identified citizens conduct the transactions on the e-Governance Blockchain

The following figure depicts the various layers of a e-Governance Blockchain.

Figure 11.2: Different Layers in a e-Government Consortium Blockchain

Service Access Layer: The purpose of this layer is to enable the delivery of various services to the citizens by the various Government departments.

The user registration process consists of generating a unique PKI based identity after checking the citizen credentials and a unique Public key with a corresponding Private key is generated to identify the user. The user is provided a wallet that can be stored on his/her device through which they can identify themselves and also store their identity & credential related information along with the status of the assets they own as per the current state of the e-Governance Blockchain.

The citizens will be registered and provided a unique common Blockchain based identity to consume and interact with the respective departments through APIs. Citizens can access the integrated e-

Governance services portal vide devices like smart phones, PCs, laptops etc. They can connect, interact and store immutable transaction meta data as per pre-configured smart contracts. Sensitive, Private and Bulk data of the respective departments will be stored in off-chain.

Transaction details of all the details are also stored on the e-Governance consortium server to facilitate backup and retrieval in case the user loses the access to the wallet on his/her device for any reason.

Consortium Blockchain Layer: The purpose of this layer is to facilitate a collaborative governance of the e-Governance platform by facilitating collective validations of transactions of the transactions by users, through pre-approved consensus algorithms.

All departments of the Government that offer services to different users are pre-authorised by the administrators of the platform and are given a PKI based identity with Public Keys and Private keys that allows them to approve & sign the transactions pushed into the Blockchain.

Thus, only Permissioned users are authorised to take part in the transaction validation & block creation process, while the updated status of the Blockchain is broadcasted to all the consortium participants who are keeping track of the ledger.

The transactions thus approved are immutable recorded on the Blockchain offering verifiability, integrity and non-repudiation, leading to transparency and citizen satisfaction. Users can retrieve and review

their transaction status and record any time by using the Blockchain explorer.

Network Layer: The Purpose of the Network layer is to connect all the participants, different layers and corresponding storage stations in the Consortium Blockchain electronically by using appropriate technologies like Wi-Fi, Ethernet LAN, cellular network & Wireless Broad Band networks etc. Adequate safeguards like Firewalls, Militarized zones and HSM devices are used to protect the networks across various premises, VMs, devices, VPNs, cloud etc., to ward off any potential security threats and challenges.

Ledger Storage Layer: The purpose of this layer is storing the credential information of the users required to validate them before undertaking transactions and also store a large amount of department specific data that cannot be stored on Blockchain ledger due to privacy and storage considerations.

The integrity of the data is authenticated by comparing the hash of the presented data for a specific record at any point with the hash of the corresponding data stored on the Blockchain, while the actual records are stored in the Ledger storage layer. This layer also allows the compliance of the e-Governance platform with respect to the data privacy laws like GDPR by allowing deletion & revocation when warranted.

This layer is provided the necessary safeguards like replication, high level security and firewalls to ensure isolation from malicious actors.

Steps to implement Blockchain platform development by Governments:

Blockchain being a new paradigm meaning a lot of connotations to different segments of the population, a step-by-step approach has to be considered for going through the planning and implementation phases.

Several risk factors spanning across Technological, Operational and Regulatory domains need to be considered and factored in.

In this chapter we shall understand the various factors and stages of a Blockchain project and also point to the relevant resources which are a must to master for any Blockchain practitioner.

It has happened a few times that, as the projects progressed in real life and after the pilots have been successfully demonstrated, legal issues arose challenging the legality of the Blockchain platform & solution implemented with mistaken notions concerning the Privacy of the data of participants or the eligibility of the implementing parties with respect to the propriety of their involvement in developing solution while taking part in the Governance at the same time. In this case, it must be ensured that there is clear demonstration of the objective nature of governing the platform to ensure no meddling with the encoded logic in the smart contracts.

The various aspects discussed are summarised as follows:

Preliminary study and discussions to assess the utility of the Blockchain /Distributed Ledger Technology to the domain specific use cases. Conduct design thinking workshops to understand the problems in the as-is situation, study the processes and

improvements required & possible in the desired to-be scenario, conduct gap analysis and plan the solution by leveraging Blockchain.

Getting an idea (rough estimate) of the budget that can be allotted for the Project in line with the capacity of the sponsoring organisation or the department/ team behind the project.

Creating a DPR (Detailed Project Report) outlining the various aspects of the project in a detailed manner with respect to the planning and design of the solution. Detailed solution architecture and technology stack has to be designed and laid out along with the suggested implementation methodology & the associated risks to be mitigated. Detailed Project Reports (DPRs) are the outputs of planning and design phase of a project. DPR is a very detailed and elaborate plan for a project indicating overall programme, different roles and responsibilities, activities and resources required for the project

Creating a Request for Proposal (RFP) for various prospective competent solution providers and system integrators to submit their bids to implement the solution to the expectation of the client as per the terms laid out.

Bid management and selection of the right System integrators who can execute the project.

Program Management, Capacity building and Change management to ensure that the solution is correctly implemented and delivered with a proper monitoring system in place are the other major steps which have to be executed in a detailed manner. At every stage a thorough testing across all dimensions like regression testing, integration

testing, User acceptance testing must be conducted and bugs taken carefully. DEVOPS methodology that stresses Continuous delivery and continuous integration enables a smooth project execution that minimises risk and overall costs.

For interesting reports on implementation of Blockchain projects in Government, please download papers by WEF, PwC, E&Y etc., from the link

<https://drive.google.com/drive/folders/1efmhzh5pmvxrounMz6gKlzQhii2vIBI5?usp=sharing> or write to

Case study: Implementing Blockchain for e-Governance

Understanding the utility of Blockchain for citizens:

Problem: The problems that citizens face on a day-to-day basis are well depicted in the following figure.

Figure 11.3: Fake documents, identities, products plaguing the citizens with leakages across domains

As we have seen Blockchain offers solution to these problems and improves quality of governance by making and their transactors:

Transparent

Instantly Verifiable

Accountable

Tamper proof

Near real time

Eliminates fakes

Minimise Paperwork

Some of the important government services that can be automated & securely delivered through a Blockchain are:

Land Records: Creating a new system to manage authentic land record transfer and ownership

Securing Government issued certificates and documents

Pharmaceutical drugs supply chain through blockchain enabled trust.

Blockchain solution for educational certificates

Immunization Supply Chain

A blockchain based model for subsidies and benefit transfers

Tracking and Provenance of Organic Farming

Securing energy trading through Blockchain

Secure payments and transactions in immutable records and many more.

This calls for Government founded Blockchain that is Enterprise grade Offers G2G, G2C, B2B services as a Blockchain Backbone with Smart Contract Capability.

Figure 11.4: e-Government Blockchain Backbone connecting departments with citizens and businesses

The reference model for offering e-Governance services over a Blockchain by Consensys is depicted in the following diagram.

Figure 11.5: Blockchain based e-Governance reference model as depicted by global leader Consensys

Some of the key components of Blockchain are:

Web App Layer

RPC API validation

Block Explorer

Node Stats Monitor

Wallets

Re-usable DAPPs

RPC Nodes for connecting with Blockchain

Pre-Approved Trusted Authority Miner nodes

The technical architecture of the Blockchain platform can be depicted in the following diagram.

Figure 11.6: Technical architecture of the Blockchain platform

Implementation of Blockchain platform by Governments to deliver services to citizens involves integration of nodes of various departments with the overall platform, various layers that provide admin, authentication, security services, application layer, external and on-chain storage layers etc.

Adhichain a Public permissioned platform anchored at Chennai, India, has created a functional reference model for Government Blockchain that can be depicted as in the following diagram.

BLOCKCHAIN INTEGRATION WITH TRANSACTIONAL SYSTEMS

Figure 11.7: Integrated & simplistic view of a Government Blockchain platform (Courtesy Adhi Chain, India)

Since different departments have different legacy systems with their own specific data formats, it is imperative that, Blockchain platform offers a facility for the respective department by the use of an Adapter that converts the legacy data format to a format (example JSON, XML etc.) that can interact with the Blockchain.

This can be done in 2 ways:

Blockchain platforms issues a standardised data format to the various partners pushing/consuming the data through APIs.

This imposes a need for the respective departments/ organisations to build their own adapters and communicate with the Blockchain Nodes.

Blockchain platform offers a customised adapter to each and every partner that enables seamless communication.

The following diagram depicts the schematic approach of the communication through an adapter service for data compatibility and interoperability with the legacy systems and the same can be extended to the interactions across different platforms as well.

Figure 11.8: Adapters facilitate seamless interoperability between backend systems

Depending on the privacy requirements, the following are the options available to store the data in the form of a ‘meta data’ or its hash encrypted format.

BLOCKCHAIN DATA – STORE OPTIONS

Figure 11.9: Data store options to meet Privacy requirements

Some of the documents that can be digitised and stored on the Blockchain platform operated by the Government can be as follows:

Aadhaar card, a biometric, digital and physical identity system.

Indian passport

Overseas Passport

Electoral Photo Identity Card (EPIC) issued by the Election Commission of India

Overseas Citizenship of India document

Person of Country Origin Card

Permanent account number (PAN) card (income tax)

Driving licence issued by the states

Ration card issued by the Government of India

Identity Certificate for non-citizens or stateless people

Proof of Marriage document issued by the Registrar

Legal Name Change Certificate

Birth certificate issued by the Registry of Births and Deaths (RBD) or from a Municipality within the provisions of the RBD Act

Policy Bond issued by Public Life Insurance Corporations/Companies

Community certificates

Freedom Fighter Identity Cards

Arms Licenses

Property Documents such as Pattas, Registered Deeds etc.

Gas Connection Bill

Bank/ Farmer/ Post Office Passbooks

Photo Bank ATM Card

Photo Credit Card

Pensioner Photo Card

Certificate of Identity having photo issued by Gazetted Officer or Tehsildar on letterhead

Unique Disability ID (UDID) Card / Disability medical certificate issued by the respective State / UT

Marriage Certificate

To transact with the Blockchain, the users are provided wallets to store their assets and credentials. A typical Blockchain platform comes with the following minimum components for offering Trust as a service to the various applications anchored on it.

BLOCKCHAIN PLATFORM - COMPONENTS

Figure 11.10: Blockchain Platform components for a holistic solution delivery

In the coming chapter, we shall examine how some of the leading global countries are encouraging the adoption of Blockchain in their countries through the creation of a friendly regulatory and technology patronising environment that lets the disruptive technologies take wings in offering the beneficial impact to the citizens.

Creating a Detailed Project Report for a Blockchain Project

It is said that 90% of the projects fail due to improper planning. Hence before we embark on any project, a detailed architecture and a comprehensive road map needs to be created with attention to minute details. As discussed earlier, Detailed Project Reports (DPRs) are the outputs of planning and design phase of a project. DPR is a very detailed and elaborate plan for a project indicating overall programme, different roles and responsibilities, activities and resources required for the project.

An excellent resource to understand the various phases of Blockchain implementation is provided by American Council for Technology-Industry Advisory Council at <https://blockchain-working-group.github.io/blockchain-playbook/phases/4/>

	Management	People	Process	Technology	Acquisition
ASSESSMENT 	<ul style="list-style-type: none">Choose the use case for review to achieve mission goals	<ul style="list-style-type: none">Identify potential stakeholders and collaborators	<ul style="list-style-type: none">Know the use case and the value proposition	<ul style="list-style-type: none">Understand the blockchain attributes needed	<ul style="list-style-type: none">Determine the procurement options
READINESS 	<ul style="list-style-type: none">Define initial schedule, budget and governance	<ul style="list-style-type: none">Identify the key end users and DLT network participants	<ul style="list-style-type: none">Define scopeValidate impact and develop target ConOps	<ul style="list-style-type: none">Assess readiness for risks related to nascent DLT technology, security and decentralizationassess ATO requirements	<ul style="list-style-type: none">Establish Consensus on DLT Governance ModelBaseline target KPIs
SELECTION 	<ul style="list-style-type: none">Reinforce schedule, governanceFinalize budget	<ul style="list-style-type: none">Confirm DLT ParticipantsIdentify skill gaps	<ul style="list-style-type: none">Validate scopeTest ConOps for target stateDevelop Change Management Plan	<ul style="list-style-type: none">Choose technology platformDefine business architectureDefine Operating modelPrepare ATO	<ul style="list-style-type: none">Define Performance MetricsDevelop Acquisition model and milestonesPrepare acquisitionAward solicitation
IMPLEMENTATION 	<ul style="list-style-type: none">Finalize schedule and governanceStandard processes developed and deployedRisk analysis completed	<ul style="list-style-type: none">Resource allocationsFill skill gapsDeliver required trainingContinuous skill audit and training	<ul style="list-style-type: none">Manage ScopeInitiate and run first PI, arch. and design sprintsFinalize and approve governance process	<ul style="list-style-type: none">Regulation refined and metDeploy tech. platformFinalize business architectureFinalize operations modelImplement sec controlsObtain ATO or IATT	<ul style="list-style-type: none">Administer the contractModify contractPrepare and award follow on acquisition
INTEGRATION 	<ul style="list-style-type: none">Monitor schedule, budget and velocityApprove Smart Contract	<ul style="list-style-type: none">Monitor skill gapsRollout compensation structure	<ul style="list-style-type: none">Initiate integration PI / sprintsInitiate change management process	<ul style="list-style-type: none">Integration with client codeIntegration with participant's networkComplete Smart Contract Deployment and testing	<ul style="list-style-type: none">Administer the contractMonitor Contract PerformanceModify contract

Figure 11.11: Blockchain implementation Playbook (ACT IAC)

The following are the key components of a DPR for a Blockchain Project.

Objective of the Project:

It is very important to have a clear understanding of and communication about the reason behind the project. 5W & 1H, the approach that describes the ‘Why What, For Whom, Where & When’ should be described in clear detail with shared understanding between all the stakeholders.

Understand and analyse the Stakeholders:

A thorough analysis of the various stakeholders operating in the ecosystem along with their interactions with the Blockchain platform & motivations for change must be documented. Analysis and insights from this stage have a bearing on the solution design and feasibility.

Project Implementation Strategy.

Once the DPR is approved, Government and PSU organisations undertake a standardised methodology for executing large scale project. The phases of the project along with their expected timelines should be outlined to arrive at a proper effort estimate.

The phases that have to be planned are as follows:

Create a Request for proposal and invite vendors to quote

Conduct Pre-bid meetings to clarify and correct errors.

Check the technical competence through demonstrable Proof of Concepts.

Select the right vendor partner/consortium for awarding the contract & onboard the same.

Execute the project by overseeing the implementation of the vendor partner from design stage to final testing & roll out.

Roll out the Pilot in a limited scope and ensure its adherence to the requirements.

Scale out the project and complete the execution at full scale successfully. This is the major phase that generally takes 50% of the total time.

At every stage the prerequisites for the stage and activities during the stage need to be mapped out in detail.

Functional Solution

The functional solution is the heart of the entire project. It lays out exactly what, the system is expected to deliver.

It involves detailing the data models corresponding to the actors, the assets and their ownership, the processes that are undertaken for the state changes that need to be represented in the Smart contract applications.

All the various modules corresponding to the various applications along with the requirement of their user interaction/ user interfaces & the corresponding functionalities need to be understood and outlined clearly.

Identity Management

Identity management will involve the ways in which the participants are identified in the Blockchain platform.

The access, authentication and authorisation particulars of the various participants and the corresponding processed through the transactions are undertaken by them are outlined in detail.

In general, the identity of the participants is established through a three-factor approach that takes into account what they are (Unique National Identity like Aadhar), Biometric details like Iris, fingerprint), what that possess (card with details embedded in a chip) and what they know (one-time Pin).

Blockchain offers a full proof identity establishment with the help of PKI based authentication, multifactor authentication and digital signature-based message authentications to fix accountability, integrity of data and non-repudiation. This has crucial implications for the utility of Blockchain platforms.

Change Management

Blockchain being one of the latest paradigms that offers a paradigm shift in the way we approach business transactions; it is bound to trigger a lot of scepticism and resistance to change. To overcome this, there is a need to educate and bring on board all key stakeholders & the users of the system.

Lucid lessons and training material coupled with benefits explained to all the participants will go a long way in effecting the change management smoothly.

Hence capability building is a key component and must involve all concerned parties in the ecosystem and those involved in the project implementation. This is a prerequisite for project success and is a key component of DPR.

Governance Structure

Blockchain is adopted for its role in creating trusted and transparent transactions. The transactions between multiple parties in the ecosystem are recorded permanently. Blockchain is governed by a Network governing committee composed of cross functional leaders & other responsible representatives, to collectively take a call on the participant additions and deletions as well as changes to the contract structures.

Many times, consortiums fail due to the partisan approach of the governing team or wrong decisions and misgivings. The following

teams form the various elements of governance that need to be carefully identified and managed.

Network governance team that involves all the leaders and provides the regulatory & audit oversight as required to ensure compliance,

Platform implementation sponsoring team, that helps in getting the necessary budget support and financial clearances required for execution

Project management team that ensures effective delivery and monitoring across the various phases of execution and

Functional team comprising teams taking care of application development & monitoring, technology, security, partner management.

Operations Management

Operations management involves taking care of all the issues during the functioning of the application and the platform operation. While care is taken to ensure that there are minimum errors and failures possible through different types of testing before releasing, any issues that are springing up anytime should be logged and monitored for satisfactory closure as per SLAs.

Appropriate software, monitoring, reporting and logging tools and Helpdesk with 24 by 7 capability to record, address the issues through a systematic escalation mechanism must be planned for.

To ensure security, it is important to consider Security by Design and implement proper firewalls, VPNs and HSM modules etc., to adhere to Confidentiality, Integrity and Availability all times.

Technical Design:

This involves:

High level design showcasing the interactions between various layers of the system viz., Blockchain layer & Data layer, Business logic layer and the Presentation layer.

Access control for participants and security aspects

Details of On-chain & off-chain applications and data elements,

Smart contracts for each process flow and the detailed functionality of each of them.

Different nodes and their quantity & design elements like size, location, role etc., for various levels of implementation

Transaction Estimates

The type of Blockchain application and the use case decides the throughput and maximum latency expectation. The Blockchain platform and the hardware impose the capability of the system to handle the same. Hence it is extremely important to have a clear understanding of the volume and the size of the transactions

expected to be handled by the system in a 1-year time frame that can be deduced to the level where it can be used to compare with the corresponding handling capacity of the platform. For example, Permissionless platforms like Ethereum and Bitcoin are tremendously limited by their capacity in handling the enterprise requirements in most cases. Hence Permissioned applications are the way to go for G2C or G2B applications.

Risk Management

Large scale IT projects that involve huge investments are susceptible to different types of risks that can jeopardise the returns on investment. Hence a proper assessment of the different types of risks and the corresponding mitigating mechanisms must be factored in, without which the DPR is assumed to be complete.

Technological and Operational risks, external risks and regulatory risks have to be factored in and taken care, while planning for the Blockchain Projects.

Final Project Estimates.

The cost estimate for the project factors in all the elements considered above. A typical output of a Detailed Project Report offers the estimate based on all the functional and non-functional requirements and the respective volume estimates and assumes the following heads:

Effort towards the development of the various application elements including smart contracts and their integration with the front-end

various modules as explained earlier.

Cost of hosting nodes and the various hardware elements including the application and web servers and all other associated paraphernalia.

Cost of HSM/ VPN/ Firewall/ Security/ Racks/ Data centre Infrastructure

Maintenance cost and operational expenses including IoT devices, gateways, QR codes, Active/ Passive RFID tags etc.

Detailed estimate of Training and Capability building required to onboard all stakeholders till final implementation.

Most of the times, Government projects require definitive costing for budgeting instead of on a pay per unit or pay per use model, that is normally preferred for private sector players.

Though a number of the above costs could be fixed in nature depending on the volume estimates, some of the costs like hardware or platform licenses and that of packaged software and their maintenance could be costed on variable basis and has to be appropriately budgeted.

The next steps involve creation of RFP (Request for Proposal) through the various stages leading to the final implementation.

World Economic Forum has come out with a suggested model RFP template that is well described in the documents available at the link:

[https://drive.google.com/file/d/1p_vwXfbFOdABYmrGOIlcGXrv7AcNM_KI/](https://drive.google.com/file/d/1p_vwXfbFOdABYmrGOIlcGXrv7AcNM_KI/view?usp=sharing)
view?usp=sharing (mail at

CHAPTER 12

Designing a Blockchain Project-Case study

Puducherry Government wants to implement Blockchain based solution for transparently managing the distribution of its Civil supplies to beneficiaries who are qualified citizens. They have requested Civil chain company to design a solution for the project. Here is briefly how, they go about it.

Civil supplies play crucial role in upliftment of the society. Civil Supplies Department is entrusted with the responsibility of ensuring that ration and other social benefits as directed by the Government reaches the intended customers.

Increasing government schemes demand for transparency in the civil supply chains. Civil supply chains involve dozens of personnel and hundreds of interactions with high probabilities for human error and mismanagement.

Blockchain technology promises to improve traceability and transparency within the civil value chains. Blockchain technology has the potential to make civil supply chains more secure, transparent and efficient. It promises end to end supply chain visibility and allows to trace the origin of a produce (provenance) and track a product/produce during its journey in a supply chain.

In this chapter, we propose blockchain based supply chain tracking and tracing solution which can help in improving efficiency and

effectiveness of the current civil supply value chain.

Understanding the process:

Currently Civil Supply value chain involves the following process:

Food Producer or Merchant transports the commodity/product to the Warehouse via Transporter

Warehouse transports the commodity/product to the retail ration shop

Beneficiary buys the commodity/product at subsidized price

Figure 12.1: Understanding the Civil supplies Supply Chain

Defining the Problems and understanding the pain points in the value chain:

Civil supply value chain's efficiency and effectiveness decreases due to the following issues:

Lack of coordination across multiple, disbursed and often disconnected supply chain actors like suppliers, transporters, warehouses, ration agents etc.

Lack of consistent data and digital capabilities making sharing of information across the Supply chain difficult.

Onerous and costly data reconciliation processes

Lack of product/commodity traceability

Manipulation of information stored in the records. For e.g., subsidy information etc.

Injection of counterfeit or substandard commodity/product in the supply chain.

Analyzing the proposed solution requirements and describing the same:

Solution Objectives: Digitize all the transactions taking place in the entire Civil Supply Value Chain

Track commodity/product from point of purchase to the point of sale at ration shops

Tamper proof and single source of truth for all the transactions & product's/commodity's attributes throughout the Civil supply chain

Time stamp each transaction in the supply chain

Near Real time audit of the system and the processes

Components of the Solution architecture are as follows:

The solution development considers the following:

Data model: It is important to clearly identify the different data elements that are a part of the entire lifecycle tracking of the assets and transactions.

The identities of the actors, things being tracked, their roles must be tracked with the following elements:

ID of the element,

Description of the element

Information capsule about the element - that undergoes additions, deletions and state changes due to the transactions being conducted through the triggering of the smart contracts at various points.

Types of transactions and the corresponding resultant states of the objects participating in the transaction along with the transaction IDs are key data element to be tracked in the Blockchain.

The solution architecture incorporates the following views:

Case View: Case view tracks the different sequences of activities, their corresponding actors & their respective roles.

Logical view: Logical view takes a look at the various stages, packages and steps in the process of development. This gives a clarity of the overall requirements of the system being developed.

Process view: Process view offers a detailed look at the different processes that need to be configured in the form of smart contracts and their description.

Deployment view: Deployment view involves the depiction of the various hardware and middleware that enable us to launch the application securely. The various nodes, security and networking elements and their interaction is depicted in this view.

Implementation View: Implementation view provides the overview of the different options for implementing the technology and the advantages and disadvantages thereof. In this book are focusing on the elements concerning the designing of the solution. For more details on the implementation aspects refer to the Blockchain implementation playbook by ACT-IAC at

Proposed Solution description: Proposed solution is a Blockchain based digital supply chain tracking & tracing solution.

Blockchain network & shared ledger between different participants in the civil supply value chain

Depicting the Solution Workflow:

Figure 12.2: Outlining the solution workflow process

The above process flow can be understood in detail from the following table, describing the different steps.

Process flow description of Civil Supplies value chain

chain chain

chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain

chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain

chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain

chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain

chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain
chain chain chain chain chain chain chain chain chain chain

Table 12.1: Describing the Process flow in Civil Supplies Value chain

For implementing the above process flow on a Blockchain platform, the following layers are required.

Front end layer: This is required for participants to interact with the Blockchain system and other application components as per their access control terms.

After an analysis of various Blockchain platforms with respect to the characteristics of the scenario depicted, it has been felt that a Public

Permissioned implementation with Hyperledger Fabric is the best fit for the given use case.

The Web/mobile interface will be used for the purposes of the front-end layer; however, the same would have to incorporate the following (detailed would be determined as per the integration requirement gathering during implementation) :

Separate web/mobile interface for Procurement Department

Separate web/mobile interface for Warehouse

Separate web interface for Transporters

Separate web interface for Ration shops

The Blockchain layer consists of the following components:

Blockchain network will be created with following properties:

Network set up for Nodes :

Admin node to be hosted by the Civil Supplies Department

Node for warehouse department

Representational node for transporters to be hosted by the Civil Supplies Department

Representational node for ration shops to be hosted by the Civil Supplies Department

Wallets for all the participants in the network. All interactions between participants will happen through their wallets.

Permissioned Ledger. Only participants approved by the admin will be permitted on the network.

Smart Contracts

Implementation of the Blockchain based Supply chain Solution offers the following benefits to the Government and the various users of the system.

system.

system. system. system. system. system. system. system. system.
system. system. system. system. system. system. system. system.
system. system. system. system. system. system. system. system.

system. system. system. system. system. system. system. system.
system. system. system. system. system. system. system. system.
system. system. system. system. system. system. system. system.
system.

system. system. system. system. system. system. system. system.
system. system. system. system. system. system. system. system.
system. system. system. system. system. system. system. system.
system. system. system. system. system. system. system. system.
system. system. system. system. system. system.

system. system.
--

system. system. system. system. system. system. system. system. system. system. system. system. system. system. system.
--

system. system. system. system. system. system. system. system. system. system. system. system. system. system. system. system. system. system. system.

system. system. system. system. system. system. system. system. system. system. system. system. system. system.
--

system. system. system. system. system. system. system. system. system. system. system. system. system. system. system.
--

system. system.

Table 12.2: Benefits of implementing Blockchain system for Civil supply
Value chain

Components of the Application architecture for proposed solution includes the following:

The proposed system will be maintained by firewall to filter out the invalid requests.

Load Load balancer redirects the incoming requests based on the load on the corresponding web servers

Presentation Layer contains the web and mobile interfaces

Application Server Layer of the proposed solution contains the following components:

Sr. No.	Component	Description
1	Finance	Gathers financial data (price, taxes etc) related to transaction at each stage of the Civil supply valuechain.
2	Web and Mobile API	APIs to integrate web and mobile applications to the system of the proposed solution
3	Log Management	Logs of all the requests and responses to them received from all the front end interfaces
4	Any other module	Further components can be added as per requirements that will be gathered post award

Table 12.3: Application Components

The **Blockchain Layer** of the proposed solution contains the following components.

Sr. No.	Component	Description
1	Distributed Ledgers	Ledgers or databases distributed across the peer to peer network to store the consignment's change of ownership data and other attributes at each stage
2	P2P Messaging	Peer to Peer communication system and protocols
3	Wallet	Application to store the private and public keys of the node. All communication of the node happens via the wallet.
4	Smart Contracts/Chaincodes	Smart contracts to <ul style="list-style-type: none"> o Track weight of consignment throughout the civil supply value chain and trigger alerts in case of deviations exceeding the accepted range o Track consignment's ownership changes throughout the civil supply value chain o Trigger alerts when time taken in transportation exceeds the accepted range o Trigger alert if warehouse or ration shop scans the RFID tags &/or QR codes not registered previously by the PD.
5	Ordering Service	Gathers and orders the transactions in block and broadcasts the blocks to the peer nodes to include the same in their ledgers
6	Certificate Authorities	Issues PKI based certificates to the network member organizations and users
7	Channel	Private blockchain overlay that allows data isolation and privacy of the data. Each channel has their own ledger.

Table 12.4: Key components of Blockchain Layer

To implement the above components, we need to configure the following elements of the solution architecture and shown in [figure 7.3](#) viz depicting the deployment view.

Figure 12.3: Deployment view of the Solution architecture

The technology stack for the above infrastructure architecture is as given in the following table.

Elements of the architecture	Tech stack description
Front end	Web (React.js) and Mobile (Angular)
Back end Application	Node.js
Blockchain	Hyperledger Fabric
Language used for Blockchain script	Go/Java
Database - Presentation Layer - Application Layer - Blockchain Layer	Postgres SQL Postgres SQL Proven DB/IPFS/Mongo DB
Message Queuing system	RabbitMQ
Load Balancer / Web server reserve proxy	Nginx
Security protection	Firewall & IDS system for protecting the network traffic & access controls

Table 12.5: Technology components of the Blockchain based solution

For the given use case, the details of the specifications of the technology components can be summarised as follows:

Sr. No.	VM	Hardware Type	Cores	RAM (GB)	Storage		
					Size	Type	RPM
1	VM 1	Blockchain Node 1	2	32	500 GB	RAID 5	Greater than or equal to 10K
2	VM 2	Blockchain Node 2	2	32	500 GB	RAID 5	Greater than or equal to 10K
3	VM 3	Blockchain Node 3	2	32	500 GB	RAID 5	Greater than or equal to 10K
4	VM 4	Blockchain Node 4	2	32	200 GB	RAID 5	Greater than or equal to 10K
5	VM 5	Application Server	2	32	1 TB	RAID 5	Greater than or equal to 10K
6	VM 6	Centralized DB	8	64	500 GB	RAID 5	Greater than or equal to 10K
7	VM 7	Blockchain DB	8	64	1 TB	RAID 5	Greater than or equal to 10K
8	VM 8	Load Balancer	8	64	500 GB	RAID 5	Greater than or equal to 10K
9	VM 9	ESB	2	32	500 GB	RAID 5	Greater than or equal to 10K
Total			36	384	5.2 TB		

Table 12.6: Hardware sizing and specifications

Security Aspects of the Proposed Solution

Architecture of the proposed solution supports the following features to enhance security performance:

Permissioned blockchain: Identities joining the network must be approved by the network administrator. It is always advisable to create a policy for admitting new members in the network. Also, network members have to approve for any change in network configuration or to deploy smart contract.

Privacy & Proposed solution make use of Hyperledger Fabric which ensures data privacy and confidentiality with following features:

Channels are sub networks within the larger blockchain network for scoping and data isolation. Ledger & smart contracts maintained within a channel can only be accessed by the members of that channel.

Channel private data allows for finer security within the channel by allowing data access to selected few members within the channel. In such cases, the blocks on the ledger only contain hashes of such data, while the private data is stored off the ledger in a private state database. The hashes on the public ledger serve as verifiable proof of the data.

Data can be hashed or encrypted before calling smart contract.

Data access to some participants can be restricted by defining access control in the smart contract logic

Data stored in the ledgers of peers can be encrypted via file system encryption on the peer

All communication between different nodes is encrypted via Transport Layer Security (TLS)

Identity Management: The system makes use of industry standards for digital identities i.e., X.509 certificates. At its core Hyperledger Fabric is public key infrastructure (PKI) system. Certificate Authority is responsible for registering new users to the network and issue them X.509 certificates. Membership Service Provider (MSP) manages the access management for different identities in the Fabric application.

Transaction integrity: Proposed solution uses cryptographic techniques to prevent transaction tampering.

Data security: Data is arranged in blocks and blocks are linked with previous blocks using hash pointers. Thus, data stored on blockchain ledgers are cryptographically secured by design.

Smart contract security: In Fabric smart contracts or Chaincode are installed on peers and explicitly initiated. When initiated, each Chaincode runs in a separate and isolated environment called

Docker container. In Fabric, an operator can configure a policy to disable all outgoing or incoming network traffic on the Chaincode Docker containers, except white-listed nodes.

Security Risk Assessment of the Proposed solution

Following table summarizes common security threats and how a Blockchain based solution mitigates the same.

Sr. No.	Threat	Threat Description	Mitigation
1	Spoofing	Unauthorized users gains access to the system either pretending to be authorized user or stealing user's private key	Certificate Authority generates X.509 certificates for all the members. Network protocols ensure the certificate revocation list distribution among all the participants to ensure that revoked members can no longer access the system.
2	Tampering	Modify the information entered in the database	The system uses cryptographic techniques (like SHA 256, ECDSA) to make tampering infeasible.
3	Repudiation	An entity can deny the action performed by it later on	The system tracks who did what using digital signatures.
4	In-transit Data Leakage	Information can be intercepted by third party when in-transit.	The system uses TLS v1.2 for in-transit encryption of data.
5	Replay attacks	Repeat/Replay transactions to corrupt the ledger	Read/write sets are used to validate the transaction before adding to the ledger. Thus, a replay of transactions will fail due to an invalid read set.
6	Denial of Service	Malicious users makes network resources unavailable to the legitimate users	The system prevents DOS attacks through strong identity management and access control policies.
7	Erroneous smart contract	Malicious or erroneous smart contracts can corrupt the network, risking theft or exposure of private data	The system executes the smart contracts in docker containers for sand-boxing. Also, the network admin has option to limit the access and run docker containers with appropriate restrictions.

Table 12.7: Security threats as addressed by a Blockchain based system

It is now time to take a look at the Implementation view. The proposed solution is planned to be implemented in 14 weeks as

depicted in the following Gantt Chart. These needs to finetuned further once detailed scoping and solution discussions are undertaken and the final deployment plan emerges.

The implementation schedule also allows the implementation partner to estimate the effort and quote for the final budget requirement to implement the project.

Figure 12.4: Gantt chart depicting the tentative implementation timelines

As we can observe from the above chart, best approach is to use the Agile methodology involving a series of short sprints.

Implementation of an end-to-end blockchain solution involves engineering both the infrastructure solution and the application solution that runs on top of the infrastructure solution.

The infrastructure solution involves heavy investments and it cannot easily be changed. The architecture should be modular, reusable, and extendible options whenever possible. Given the rapid transformation

in the blockchain technology space, what works today may become a significant burden or even obsolete in 3-5 years. In that sense, rapid prototyping with constant iterations is the preferred way of implementing blockchain solutions.

During the Implementation Phase, you should use a ***systems-engineering approach*** to further refine the detailed design and architecture of the blockchain solution. This may involve evaluating and making or refining decisions regarding at least some of the following:

Choice of the development platform, technology stack, tools ecosystem.

Commercial off the shelf versus in-house.

Open Source versus proprietary solution.

Cloud, on-premises, or a hybrid deployment architecture.

As-a-Service solution.

Network architecture and network registries.

Business process flows.

Consensus algorithms.

Design of blocks, distributed ledger databases, data.

Design of transactions.

Design of smart contracts.

User interface/user experience design.

Leverage machine learning, artificial intelligence.

Interoperability with legacy and third-party systems/data.

Privacy.

Rules and policy engine.

Cross-blockchain architecture and interoperability.

Non-functional requirements.

Agile and DevOps methodologies are highly recommended for the project management approach. Included in that is the management of the scope for your blockchain solution implementation.

Agile development provides an iterative roadmap where implementation is done in small increments. Achieving incremental gains satisfies stakeholders while enabling you to strategically scale so that you can optimally address pain points, while tackling one priority area at a time, to ultimately accomplish transformational objectives and advance mission goals.

(Source Blockchain implementation Play book-ACT-IAC)

Risks and Mitigation

As discussed earlier, Blockchain being a new paradigm that is dramatically altering the way we look at inter-enterprise co-operation and collaboration led digitisation, leveraging network effect and affecting the entire eco-system, one needs to be caution and plan for different risks involving Operation, technological, regulatory and external risks. A sample approach to estimating risks and planning for the risk mitigation is described in the following table.

S. No.	Risk Description	Mitigation
1	Requirements are not well defined	Requirements gathering workshop before finalizing the requirements
2	Inadequate client team involvement	Business and Technical teams should meet and engage regularly
3	Changes in requirements	Clear change management process should be agreed before the start
4	Infrastructure requirements are delayed	Exact infrastructure requirements can be finalized in requirements gathering workshop. However, we can work on our local servers till the provisioning happens
5	Blockchain technology is new	Though blockchain technology is immature, our experienced experts have track record of successfully implementing blockchain solutions globally.
6	Difficulty in onboarding the participants	Initially the onboarding may be enforced by regulation, however later on participants can be motivated to join the network by giving incentives
7	Difficulty for participants to adapt to the new system	Training and workshops should be conducted for all the participants to educate them about the system. Also Training manuals and video lectures should be made available to all.

Table 12.8: Risks and mitigations-A sample approach in a Blockchain project

With the above approach, the Blockchain solution development company can provide the necessary roadmap to the Puducherry

Government to undertake a Blockchain implementation for implementing a transparent Supply chain and prevent leakages, while maximizing the benefits to the needy citizens.

In this chapter, we have taken a look at the different stages of Solution architecture that will enable us to architect the solution, take a look at its different views. Though this is a bit simplistic approach, the different situations call for a corresponding variation in the micro level components that go into estimating the final effort and the budget required for the Blockchain based solution being designed.

Challenges and Limitations of implementing Blockchain solutions

Governments across the world have accelerated their adoption of Blockchain applications for transforming their citizen services.

Different Governments are at different stages of adoption. We have seen Governments launch their strategy and approach papers.

As discussed in Chapter there are a number of key benefits sought after by them to transform their working and present substantial convenience, transparency to their citizens. Blockchain being still in its early stage of evolution, a lot of developments that take place across the nook and corners of the world are seeking to mitigate these challenges as we go along.

In January 2020, World Economic Forum presented a report that took stock of the developments in Blockchain adoption in UAE.

It has noted that, “Blockchain has swept the UAE as one of the most promising technologies for digital transformation. Government entities, banks, telecommunications providers and academia have begun exploring the applications of blockchain at an unprecedented rate. The results have been staggering, in both the public and private sectors – with more than 40 government entities and 120 blockchain companies covering 200-plus initiatives.”

Some of the challenges that we face in implementing the Blockchain based applications are summarised in the following figure:

Figure 13.1: Key challenges faced while implementing Blockchain applications

The Centre for the Fourth Industrial Revolution UAE surveyed over 100 stakeholders from more than 60 various governmental and non-governmental entities across the country actively exploring or implementing blockchain. The primary purpose of the survey was to understand the maturity of the ecosystem and the relevant challenges and key success factors at hand.

The following figure provided by the WEF report summarises the key challenges faced while implementing Blockchain based solutions by various stake holders.

Challenges

Top three challenges to blockchain implementation, sorted by stakeholder

Key Findings

Survey participants were unified on the opinion that the core challenges in blockchain implementation remain in the operational and regulatory sphere rather than on the technical side.

Bringing stakeholders to the table, alignment of interests, and communication between parties were ranked as top challenges for blockchain projects.

The public sector's say education and alignment with stakeholders as the most pressing challenge, whereas the public sector saw education and alignment with stakeholders as the most pressing challenge, whereas the private sector's key concern resonated around regulatory uncertainty.

Figure 13.2: Key Challenges faced in Blockchain implementation

(Source: WEF report on UAE Jan 2020)

The challenges faced are as per the decreasing order of intensity are summarised in the following figure.

What were/are the biggest challenges in blockchain deployment?

Figure 13.3: Blockchain implementation Challenges

Source: Inclusive Deployment of Blockchain, Case studies and Learnings from UAE.

Over 52% of the projects surveyed were in the post implementation stage and the following figure identifies the key factors behind the success of the various projects being implemented.

Success factors

Top three success factors to blockchain implementation, sorted by stakeholder

Key Findings

Key success factors lie in the early stages of planning and defining blockchain engagement, as well as continuous communication and alignment between stakeholders.

80% of government entities stated that the most important factor was planning and identification of the most applicable applications of blockchain early on.

For large organizations and some of the government departments, the key success factors were primarily related to definition of project scope, roles, and responsibilities, as well as managing expectations.

Service providers were unified in their opinion that a well-structured engagement strategy and use case definition enabled them to effectively structure implementation and deliver value for clients.

Figure 13.4: Key success factors for Blockchain implementation

(Source: WEF report)

Since the regulatory concerns, unclear returns of investment, difficulty in forging an eco-system collaboration and lack of proper education and understanding are the key factors hampering the Blockchain adoption, Governments across the world have to come together and take proactive steps in facilitating and regulating the Blockchain ecosystems. They should actively participate in global initiatives led by United Nations, UNDP, WEF, WHO, UNICEF and such others to foster a climate of co-development and co-evolution that will hasten the accelerated adoption of Blockchain.

Increasing Exposure to global adoption use cases through government targeted seminars, conferences

Spreading Blockchain awareness and education to decision makers and facilitators

Stress of low hanging fruits that facilitate quicker adoption

Focus on Blockchain applications that require minimal Legacy migrations

Demonstration of Tangible Use cases with perceptible ROI.

Proactive approach by engaging with Progressive Government Officials through cost-effective, low obligation Pilots.

Collaborating with Governments to come out with white papers & practical use case studies

Increasing engagement with Academia & collaborating to offer cutting edge & high impact but economical solutions to Government

Subsidizing infrastructure and Proactively collaborating with other Government & Public sector organisations to collaborate with promising Start-ups, venture funds and interested organisations to help develop cost-effective PoCs (Proof of Concepts), Pilots with assured buy-back arrangements.

Encouraging Blockchain adoption & Educating the new generation for adoption

To develop applications in new generation technologies involves tremendous innovation and encouragement for disruptive application development orientation. Often this involves a lot of investment and involvement of the brightest minds to continuously imagine new possibilities and push the frontiers of technology and research.

Start-ups are best placed to engage in such activities, but they need to be backed by a tremendous push and support from the Government.

Regulatory Sandbox is a platform that is promoted by most of the developed and progressive countries that offers a lot of facilities to the start-ups to quickly develop their validated ideas with an added incentive of government led adoption, if they are proven to have a high chance of success.

A regulatory sandbox is a regulatory approach, typically summarized in writing and published, that allows live, time-bound testing of innovations under a regulator's oversight. Novel financial products, technologies, and business models can be tested under a set of rules, supervision requirements, and appropriate safeguards.

A sandbox creates a conducive and contained space where incumbents and challengers experiment with innovations at the edge or even outside of the existing regulatory framework.

A regulatory sandbox brings the cost of innovation down, reduces barriers to entry, and allows regulators to collect important insights before deciding if further regulatory action is necessary.

A successful test may result in several outcomes, including full-fledged or tailored authorization of the innovation, changes in regulation, or a cease-and desist order.

(Reference; United Nations Secretary-General's Special Advocate for Inclusive Finance for Development briefing on Regulatory Sandbox).

Let us now examine a case study of how Singapore, one of the leading Digital Nations and ranked the Smartest city in the world consistently by IMD, implements a Sandbox to encourage innovators to develop and launch disruptive technology-based products.

Ranked #1 in the world for ease of doing business, Singapore has many incentives for budding entrepreneurs that allows the innovation to be commercialised in a speedy manner.

All the entrepreneurs are well encouraged to propose their new ideas to a seasoned set of Public-Private mentor networks and the selected ideas are put through a well-designed Sand Box system with immense Government support, to examine viability &

potential of the envisaged solutions. Once the ideas are proven in the Sandbox, they are immediately primed for implementation with the full force of Government behind them as a facilitator, adopter, funder, and implementer.

How does the Regulatory Sandbox Work?

Case study: Regulatory Sandbox – EMA (Energy Metering Authority, Govt of Singapore)

Regulatory Sandbox enables the energy sector to test new products & services in the electricity & gas sectors, before deciding on the appropriate regulatory treatment.

This is designed to help the innovators to leverage on new technology or apply existing technology in novel ways to create value for electricity and gas consumers, or to improve business and operational procedures, without the risk of a major failure that normally stifle such innovations

EMA is encouraging innovators to apply for such experimentation by enabling such ideas to be tested through a Regulatory Sandbox. A successful application would allow the idea to be applied in the market, while being subject to relaxed regulatory requirements, in a controlled environment that limits the risks to consumers and industry.

The evaluation criteria for ideas applying for the Regulatory Sandbox include whether the proposal:

Uses technologies/products in an innovative way;

Addresses a problem or brings benefits to consumers and/or the energy sector.

Requires some changes to existing rules; and

Has assessed and mitigated foreseeable risks.

Figure 14.1: EMA Regulatory Sandbox

The Regulatory Sandbox will help EMA adjust its regulatory frameworks to keep pace with advances in technology and enable promising innovations to prosper.

The Regulatory Sandbox will complement ongoing Energy Research and Development (R&D) initiatives, by providing a platform for R&D projects to be tested on a broader scale in Singapore. This system attracts the best organisations, entrepreneurs and investors in the World that further fuels the innovation with high quality and chance of success. With focus on the ABCD of today's disruptive technologies namely API economy, Blockchain, Cloud & Data Analytics enveloped in a highly guarded Cyber security focused approach, Singapore leads in the adoption of these technologies towards a better quality of life for its citizens and the global population!

Today Singapore continues to thrive, guided by the values of openness, inclusiveness, self-determination, meritocracy, and incorruptibility.

Educating the Nation-Government's role

The Role of Academic Institutions in Achieving the Targets for Advanced Technologies:

India has a very good academic structure when it comes to AI but the outcome in terms of innovation and Intellectual Property (IP) is on a lower side. India is not focusing on creating IPs or Advanced Technology products at the academic level. A center for excellence in this sector will be very helpful but it should be thoroughly monitored by government.

IISc, IIT Mumbai, IIT Kanpur, IIT Patna, IIT Delhi, IIT Madras, some IIITs and a few central universities are leading the efforts of the academia in India. However, the number of research papers and patentable solutions developed in the Indian academic ecosystem is considered minuscule compared to the leading countries in the world like US, China and the D5 nations. The research conducted by the Indian academic institutions is hampered by the siloed approach and the lack of coordination between the Industry, academia, and Start-up ecosystem & is disjointed from the real-life situations where the difference can be perceptible. The number of solutions developed through the research in India; that has been commercialized on large scale to generate value; is dismal. This also leads to the reluctance of the industry and government to engage with substantial investments that can produce cognizable results. There should be a clear value

proposition for the enterprises to partner with the Academia for coinvesting in developing disruptive technology solutions.

Role of Blockchain in Digital Transformation:

Distributed Ledger technologies like Blockchain enable risk management by offering controlled access, fool proof authentication and trusted authorization for those involved and transactions conducted between them by acting as a trusted third party. Digital transformation at scale can thus be expedited in a secured manner. The following are some of the crucial activities to be done by Government of India to support path breaking applications of Distributed Ledger Technologies:

Unique Blockchain based self-sovereign digital identities for all citizens

Central bank digital currency on a national permissioned Blockchain

Regulatory recognition of data and transaction records stored on Blockchain.

This will help in eliminating corruption & inefficiency linked leakages, thus, unlocking huge government resources that may be otherwise wasted or are spent unproductively. Blockchain enables availability of high-quality data for AI and ML applications. Trust and transparency offered by Blockchain, as well as secured private digital identities (of devices and people) offers high quality record keeping, an integral component for several applications in

Financial, Supply chain and in Health care applications like clinical record management, and electronic health records administration.

Reinventing Careers through Re-Skilling

Realising that change is the only constant in today's fast evolving world, knowledge professionals should upskill themselves to stay relevant in a world. Some of the activities that are suggested are outlined below:

Keep abreast of the latest use cases by studying the way the global leaders like Amazon, Netflix, Facebook, Google, JPMorgan, HSBC etc., are leveraging emerging technologies.

Keep abreast of the tools and platforms offered by leading companies in the field like IBM, Google, Microsoft, Intel etc.

Undertake courses on Online platforms to upskill on the trending topics in the emerging technologies.

Study how AI/ML & Blockchain applications are being implemented in leading countries like China, USA, Singapore & Middle East.

Always look proactively for opportunities to implement AI/ML solutions in practical scenarios while being sensitive to the way, various businesses are leveraging the same.

Learn to be computer literate and try to pick up a language like Node JS, Golang or Python.

Try to write articles, white papers or books that will force one to conduct intense research around related topics.

Role of Government in Encouraging

Skilling, Reskilling and Upskilling

There is a large need to take care of the existing workforce that is likely to be displaced from their jobs due to the emerging technology led automation. Professionals have a dire need to reskill & stay relevant. Hence it is imperative for the Government to put in place a concerted strategy to deliver appropriate competence & impart the industry relevant skill while encouraging the learners to master the same. It is imperative to partner Global leading educational/training providers and offer the highest quality programs that combine theoretical, practical, and cutting-edge solutioning capabilities to the executives across the various stages of the corporate lifecycle.

Reskilling should be encouraged through proper incentives and opportunity for career growth

Formal and informal education with highest standards should be made available with proper standardization and recognized certification that is valued by industry.

Online education through MOOCs should be blended with real life opportunities to explore and implement solutions on job.

In conclusion, while it is true that COVID-19 pandemic has resulted in a dramatic paradigm shift in the form of increased digitalisation & automation, times have also become very

challenging due to the availability of multiple resources across the software development lifecycle with the proliferation of open-source technologies and highly secure and scalable cloud enabled SAAS environment.

While countries like India have understood the paradigm of Smart Cities and Digital Governance, they have a long way to go as far as implementation is concerned. It is here that the examples set by countries like Estonia, Dubai (UAE), Singapore (which is also the Smartest city in the world) must closely studied, understood and evaluated for implementation. Sustainable Development is very much required if the world must survive into the future and we manage to handover a safe and secure world to our younger generations.

Hence, we need to consciously strive to achieve Sustainable development like the way Singapore is planning 50 years in advance and is overcoming a number of geographic limitations as well as resource constraints. It is indeed possible to overturn the tide of environmental degradation caused by industrial development and this has been stressed in every chapter in this book through real life examples that are in vogue.

Conclusion

Distributed Ledger technologies like Blockchain enable risk management by offering controlled access, fool proof authentication and trusted authorization for those involved and facilitate secured transactions between them by acting as a trusted third party. Digital transformation at scale can thus be expedited in a secured manner.

The following are some of the crucial activities to be done by Governments to support path breaking applications of Distributed Ledger Technologies:

Unique Blockchain based self-sovereign digital identities for all citizens.

Central bank digital currency on a national permissioned Blockchain.

Regulatory recognition of data and transaction records stored on Blockchain.

This will help in eliminating corruption & inefficiency linked leakages, thus unlocking huge government resources that may be otherwise wasted or are spent unproductively.

Blockchain enables availability of high-quality data for AI and ML applications. Trust and transparency offered by Blockchain, as well

as secured private digital identities (of devices and people) offers high quality record keeping, an integral component for several applications in Financial, Supply chain and in Health care applications like clinical record management, and electronic health records administration.

In this book we have examined the process of implementing Blockchain application using Design thinking methodology and also got an idea about the Blockchain applications being implemented in several leading countries.

Blockchain adoption is still in the nascent stage and there can be an exhaustive resource to learn about it in a comprehensive manner. It keeps evolving continuously and several new developments are underway. Hence, we need to have a mindset of continuous experimentation, openness to learn and a tolerance to ambiguity that allows us to adapt and stay in tune with the technological advancements. The core objective should be to leverage the best available technologies for the welfare of our citizens.

ANNEXURE 1

Model Blockchain Country-Case Study Of Thailand

No discussion on Blockchain across Governments is complete without closely examining the rapid strides Thailand is making to explore, extract and experience the Power of Blockchain in all its glory.

I am extremely thankful to my close friend and ex-teammate, Sanat Bhat, a key member of IBM Thailand's Blockchain Solutioning team, who has helped me in unravelling the immense potential of Blockchain through the actions being undertaken by Thailand's Government and progressive Financial system.

Thailand is indeed setting an example to the whole world about how to facilitate and manage the Blockchain

Thailand government is seeking to unlock the nation's economic potential, by leveraging the power of blockchain technology for the implementation of Thailand 4.0.

In keeping with Thailand 4.0's emphasis on the use of digital technologies to spur national economic growth and development, blockchain has a critical role to play as catalysts for the promotion of digital innovation in Thailand. Leading by example, the Thai government is experimenting with using distributed ledgers in the operations of its various state agencies.

In August 2017, Thailand Post, the country's state enterprise for postal services, introduced the use of blockchain for its warehousing, sorting, shipping, and delivery processes with the aim of enhancing operational efficiency. Another notable government initiative had the Electronic Transactions Development Agency (ETDA) sign a Memorandum of Understanding (MoU) with local blockchain start-up Omise Co., Ltd. to build a national electronic Know-Your-Customer (e-KYC) platform, as part of the ETDA's Digital ID project.

Other than state agencies, blockchain use has also been taking place at the ministerial level. In October last year, the Ministry of Commerce announced that it is exploring the feasibility of using blockchain in the areas of copyright, agriculture, and trade finance to boost the country's credibility in terms of intellectual property as well as the overall competitiveness of Thai businesses. Around the same time, the Ministry of Finance announced that it is planning to use blockchain to track tax payments for the purpose of detecting tax fraud.

Fast forward to January 2020, the Ministry of Science and Technology's National Electronics and Computer Technology Centre (NECTEC) announced that it has developed a blockchain-based voting system. It has been looking for trial partners to test out the system on a smaller scale, such as in elections for universities, provinces, local communities, etc.

Aside from public administration, the Bank of Thailand (BoT), which is the country's central bank, is also spearheading the use

of blockchain for Thailand's banking and finance industry. The BoT has been collaborating with eight local banks through an undertaking dubbed "Project Inthanon." The project was launched in August 2018 with the objective of exploring the use of blockchain's Proof of Concept (PoC) framework to develop a Central Bank Digital Currency (CBDC) for domestic wholesale fund transfers.

Phase I of Project Inthanon, which was completed in January 2020, involved the development of a CBDC prototype using R3's Corda blockchain platform. The results of the tests showed that the use of blockchain has the potential to enhance the efficiency of interbank payment transfers, particularly during off-hours.

Phase II, which started in February this year and is expected to be completed by September, involves exploring the use of blockchain-based debt instruments issued by the BoT to reduce delivery and settlement times for interbank trading and repurchase transactions. Additionally, Phase II studies the use of blockchain for regulatory compliance and data reconciliation, particularly to facilitate the reconciliation by banks of its customer accounts with its money transfer records as part of its compliance obligations under BoT regulations.

The final phase, i.e. Phase III, commenced in August this year and is expected to be completed by the end of this year. This phase entails a collaboration between the BoT and the Hong Kong Monetary Authority (HKMA) to explore the use of blockchain for the development of interoperable ledgers for cross-border fund transfers.

With 10% of Thais owning cryptocurrencies in one form or another, it is clear that the technology will have a role to play in shaping the Thai way of life. Given the advances made by the government and central bank in embracing the potential of blockchain, it may be just a matter of time before the Southeast Asian country escapes its various traps and propel its economy towards its Thailand 4.0 ambitions.

1. Bodies to regulate Blockchain projects in Thailand

Thailand has 3 Blockchain bodies that regulate the projects for Ministry of Finance.

Blockchain Community Initiative

3 years back several banks created the Thailand Blockchain Community Initiative(BCI). This week The Nation reported that 22 banks are now involved including foreign bank branches. BCI was responsible to approve all nation scale Blockchain projects for financial services in Thailand.

The first application was for Letters of Guarantee (LG). The aim was to halve the costs involved in using the trade finance tool. Other benefits include reducing fraud and speeding up the process of issuing LGs.

Every year in Thailand, there are more than 500,000 LGs issued worth more than Baht 1.3 trillion (\$43.2 billion). The aim is to digitize 50% of these within three years. The group is chaired by Predee Daochai who chairman of the Thai Bankers' Association is also. So far, testing was executed as part of the Bank of Thailand's sandbox and is expected to go into production within the sandbox in June.

To ensure a broad range of stakeholders, the project involves several state enterprises and large corporates including from the electricity,

oil and chemical sectors. Accenture and IBM Thailand helped with the project, which is based on Hyperledger Fabric.

The consortium has now incorporated with six shareholder banks, Bangkok Bank, Krungthai, Bank of Ayudhya, Kasikornbank, TMB and Siam Commercial.

Several of these banks are involved in other blockchain initiatives. Bangkok Bank is part of both the Marco Polo and Voltrontrade finance consortia. State-owned Krungthai has a cross border payments project. And Siam Commercial is working with Accenture on a procurement blockchain.

Sixteen additional banks will use the platform. They are Kiatnakin Bank, Citibank, CIMB Thai, Sumitomo Mitsui Banking Corp, Tisco, Thanachart, BNP Paribas, Bank for Agriculture and Agricultural Cooperatives, Export-Import Bank of Thailand, Mizuho Bank, United Overseas Bank (Thai), Land and Houses Bank, Standard Chartered (Thai), Government Savings Bank, Industrial and Commercial Bank of China (Thai) and HSBC.

The milestones of setting up the BCI were:

Figure A1.1: Blockchain Community Initiatives-Road map

ETDA

Electronic Transaction Development Agency (ETDA) is a nodal entity set up under the Electronic Transaction Act for regulating the electronic transaction in the country.

ETDA is supposed to start implement Self Sovereign Identity based Digital Corporate ID network for the country.

http://thailaws.com/law/t_laws/tlaw16079.pdf

ITMX

National ITMX Company Limited (NITMX) was originally founded under the name ATM Pool Company Limited in 1993. Subsequently, in July 2005, the company was renamed National ITMX Company

Limited to expand and extend the scope of the company's business and products. Specifically, NITMX was created to satisfy Thailand's requirement to keep up with continuing global advancement in electronic commerce and payment systems. The shareholders of National ITMX are local commercial banks in Thailand.

Under direction from the Bank of Thailand, National ITMX is set up to be the key infrastructure and central data processing system that exchanges, manages, and processes data across Member Banks /organizations in order to support various interbank services.

NITMX is working with Thai Bankers Association (TBA) and member banks to establish "National Digital Trade Platform" (focusing on bank related business) to improve banks operations services and support new business.

The Company offers the following products and services to its member banks:

Single Payment System Services

Bulk Payment System Services

Local Switching System Services

NSW Bank Gateway System Services

Card Fraud Monitoring and Detection Services

ITMX e-GP Bank Gateway

PromptPay

PromptCard

Figure A1.2: NDTP Blockchain Project by NDMX for Cross Border Trade facilitation

The NDTP for banking will be established to improve cross-border trade financing process and fraud prevention for banks. The conceptual flow explains a standard process and relevant actors of NDTP, more information following details.

Exporters / Importers submit financing requests and supporting documents to banks.

Banks input the supporting document fields whether they have been financed before via platform's API or web portal or Blockchain node.

The platform validates each submitted document by querying and comparing against the registered documents.

The platform will return duplicate status when an identical document is found (based on the defined business logic for document comparison for each document type). The platform will return the new document status when cannot find any similar document.

Banks then make the decision for financing requests based on the provided information from the platform.

Parts for the project:

Transaction Flow for Document Registration, Validation & Cancellation are depicted as follows:

Registered success

Register failed

Figure A1.3: Document Registration over Blockchain

Not duplicate case

Duplicated case

Figure A1.4: Document Validation over Blockchain

Cancel success

Cancel failed

Figure A1.5: Document Cancellation over Blockchain

2. Nation scale Blockchain projects Implemented

(A) Savings Bond Platform for the country

As part of the mission to prepare its people for disruptive technologies, Bank of Thailand (BOT) has started to look at the benefits of distributed ledger technology (DLT) and blockchain technology. BOT expects blockchain technology to enable all stakeholders to have access to the same information, increasing efficiency and transparency.

BOT has selected the savings bond sales processes as its first use case. Bonds-related processes are complex, with many parties participating in the ecosystem, including selling agents, BOT and the Thailand Securities Depository, amongst others.

It now takes 15 days for investors to receive their bonds after receiving allocation.

Once completed, this initiative will help increase efficiency, whilst also reducing the total operating costs of the entire system, and it will be developed later on to form the basis for Thailand's market infrastructure for government and corporate securities. This is one of the world's first uses of blockchain technology in the field of government savings bond sales.

BOT has collaborated with related organizations, including the Public Debt Management Office (PDMO), Thailand Securities Depository (TSD) and selling agents. This was accomplished by

BOT and IBM contributing to the development of this system using blockchain, and facilitated through Design Thinking methodology, enabling teams to understand the challenges and requirements of all stakeholders.

The DLT Scripless Bond project benefits all stakeholders. Investors will be able to receive their bonds faster – it takes 15 days now and will be only 2 days in the future. They will also be purchase bonds up to their full allocation rights from any bank. Selling agents, TSD and BOT will also be able to reduce processing time and workloads. Bond issuers will also be able to manage bond issues faster and stimulate increased competition between selling agents. Overall, the system will lead to reduced operating costs across the entire value chain with greater security.

This important milestone leads to the digital economy and society. Based on these key benefits, blockchain technology can successfully move the settlement cycle of government savings bonds from trade date plus 15 days (T+15) toward T+2 with improved management, security, and privacy. This is the first and important step in a journey of discovery.

BOT analyzed many use cases and observed that the Thai government savings bond sales process had several points of friction that blockchain could potentially resolve. It is a time-consuming process that relies on a non-real-time system, has duplicate validation steps, with manual reconciliation requirements prone to data errors. Delivery of savings bonds to investors currently takes 15 days, whilst other government bonds issues can be delivered in just two days according to market best practice.

Consequently, in early 2018, BOT initiated the DLT Scripless Bond Project and conducted a proof of concept around blockchain technology. The project was built with Hyperledger Fabric, an open source blockchain framework implementation, as the foundation of its prototype to assess potential benefits and business values which could potentially improve operational efficiency. The project was driven by BOT and supported by key industry participants employing their considerable expertise and experience. Key stakeholders and their roles/responsibilities in this project are:

Bank of Thailand (BOT): registrar and paying agent

Thailand Securities Depository (TSD): Central Securities Depository (CSD) and ISIN/CFI code registration

Public Debt Management Office (PDMO): bond issuer

Bangkok Bank (BBL), Kasikorn Bank (KBank), Krungthai Bank (KTB) and Siam Commercial Bank (SCB): selling agents

Thai Bond Market Association (ThaiBMA): bond symbol registration

IBM: technology partner

Leveraging the significant experience of IBM in enterprise blockchain solutions, this collaborative project employed IBM as a

technical partner jointly managing the project and co-designing and developing solutions with BOT.

A.1 Objectives

The DLT Scripless Bond Project aimed not only to enable BOT to gain deeper insights and develop capabilities and the implications of using blockchain technologies, as well as potential benefits in reducing overall costs to the industry, as well as maximizing operational process efficiencies.

In order to identify both weaknesses and opportunities for blockchain technology, the project prototype was designed and developed with the following key features:

Data integration and bookkeeping: to integrate all relevant data as the single source of truth and record all transaction activities

Real-time information accessibility: to access information in near real-time to enable more rapid analysis and more effective management

Smart contracts & automation: to facilitate more effective operations through smart contracts so as to maximise reduction of manual intervention.

Reports and monitoring: to monitor information and enable visibility to authorized participants (on a ‘need-to-know’ basis).

If there is sufficient technical and business value, replacement of the existing government savings bond sales operations with a blockchain solution might be considered and scaled out to other types of government bond services in the future.

A.2 Approach

Design Thinking was one of the methodologies used in the DLT Scripless Bond project to gain an empathic understanding of pains and problems in all aspects. All key stakeholders were engaged to provide their experiences and motivations.

After brainstorming and discussion, the issues of redundant validation, data quality, data exchange, and reconciliation in the processing of government savings bond sales were uncovered. Major aspects were identified and targeted for improvement of operational processes and investor satisfaction: speed of sales transactions, data quality, and transparency of bond sales information.

After collection of these requirements, a new set of processes (future state) was developed for government savings bond sales, forming the basis for the prototype development.

Another methodology used was agile development. The prototype was developed in multiple scaled-down iterations with specific features which were evolved over time. The development team had to complete each iteration and made it ready for review periodically so that the prototype could be adapted, using feedback and updated requirements of key stakeholders. Developing the prototype with agile development allowed investigation of the

solution, identified any potential weaknesses, and updated solution before the completed prototype was delivered.

A.3 Functional scope

The proof of concept was focused on two key processes: bond registration and bond sales. Bond registration required digitization of paper documents including bond profiles and selling criteria according to prospectus applied to savings bonds. Once these data had been set up and finalized, they became the basis for a single source of truth for network participants to proceed to the next steps of the bond sales process.

Bond sales had four sequential processes: bond sales and reservation, securities account opening, payments, and bond depository.

During the sales process, shared information about specific bonds, such as issuance and remaining amount of sales could be accessed in real time. All sales transactions would be validated in smart contracts before being committed to the network. Bonds could be reserved on a first-come, first-served basis.

The process of securities account opening was conducted automatically with smart contracts. Processing of payment and bond depository were handled externally by existing systems and Application Programming Interfaces (APIs) were developed to integrate them with the blockchain network.

A management dashboard was provided to all stakeholders for access on a need-to-know basis to all relevant information and transactional status at every step of the bond registration and bond sales processes.

A.4 Process design

Handling multiple and concurrent reservation orders is a non-trivial requirement and presented opportunities for innovative approaches from a technology and business process engineering perspective.

To ensure the reservation order system for government savings bonds is sufficiently robust, secure, and efficient for all, it was investigated to see whether or not adjustments to the remaining amount and allocations to individual investors was properly captured.

Business requirements were formulated through Design Thinking exercises with key stakeholders. Ongoing engagement, including feedback and detailed discussion, developed a more comprehensive understanding of stakeholder issues, concerns, and expectations relating to the new processes and potential solution. Using this working model, all key stakeholders agreed to reduce the savings bond settlement cycle from trade date plus 15 days (T+15) to T+2, in line with international market best practice.

After the Design Thinking workshop and subsequent participant feedback, the main features considered to be opportunities for improving process efficiency and transparency were as follows:

Single validation: This feature allowed participants to validate any transaction by using the same validation requirements set in the smart contracts before a transaction was committed to a ledger. No more additional application for validation was required.

Single source of information: All participants would be able to access the same information, such as bond profiles, selling criteria, and remaining amount. The information was updated near real time and provided improved transparency for management.

Common standard within the blockchain network: One set of standards was adopted for data format, reference data, and transactional data used in business processes to improve data quality and remove inefficiencies from digital business.

Flexible information management: Before the process of bond depository, all sales transactions were editable to allow flexibility in timing of processing. Selling agents could update details as required. Any time a modification was made, the sales transaction would be digitally time-stamped and recorded for transaction transparency.

Finally, T+2 processes and all operational improvements relating to bond registration and bond sales were designed according to the key elements and considerations illustrated below:

a. Bond registration

Prior to the sales of any government savings bond, the issuer is required to provide full disclosure of the bond profile and selling criteria that will be automatically created as smart contracts. Next, ThaiBMA will assign a unique bond symbol. After the bond symbol is assigned, the registrar requests the International Securities Identification Number (ISIN) and Classification of Financial Instruments (CFI codes) from a CSD. Finally, at the end of the bond registration process, the issuer will officially approve the publication of the relevant information for every stakeholder to use.

b. Bond sales (T to T+2)

Sales and reservations (T)

During the sales period, all relevant information for sales, remaining amount, and purchasing quota for each individual investor is retrievable in real time. To reserve a bond allocation, selling agents are required to check whether there is sufficient quantity available for each purchase order, and that the order does not exceed the investor individual purchasing quota.

Once a transaction is processed into the blockchain network, it will be validated against the selling criteria set in the smart contracts, to ensure that investors are eligible for allocation according to the prospectus. If all conditions and criteria are satisfied, the bonds will be reserved on a first-come, first-served basis and the remaining amount (starts with the issuance amount of bonds) will be immediately offset by the amount purchased. Once committed to the sales transaction ledger, transactions are visible to the registrar and CSD for any further action.

Securities account opening (T to T+1)

In the case of new investors, selling agents are required to provide specific details to open a securities account - this can be completed whilst making a bond reservation or on the next day (T+1) but must be done prior to the depository to enable flexibility for selling agents. Once the information has been confirmed by selling agents, CSD will be notified by smart contracts to open securities accounts in real time and in turn notify the status back to selling agents and registrar.

Payments (T)

At close of business, the total allocated amount of bonds and funds will be reconciled to the subscribed orders. All selling agents will then be notified and required to make payment to the registrar. The registrar will then transfer the funds received to the issuer. In this proof of concept, the funds transfer was performed externally. The payment status would then be returned to the blockchain network for next steps.

Bond depository (T+1) and delivery (T+2)

On T+1, CSD will be notified at a fixed time to credit bonds into investors' securities accounts and then notify selling agents of the transaction status. As certain action is required away from the blockchain network after bonds are successfully credited into

securities accounts, investors will be able to update their balances with their selling agents on the *next business day* ($T+2$).

A.4 Design considerations

Within the focused areas of this project, bond registration and bond sales, the solution was designed to consider the value of blockchain capabilities in the following technical domains:

Accessing information on the blockchain network

Prevention of duplicate reservations of bond sales and exceeding quota

High throughput for bond sales and reservations

Data privacy and cross-channel communication

Message notification on blockchain

A.5 Technical observations and key findings

Accessing information on the blockchain network

Hyperledger Fabric offers Software Development Kits (SDKs) in various programming languages such as Node.js or Java to interact with a blockchain network.

Prevention of duplicate reservations of bond sales and exceeding quota:

One of the most important factors in designing the blockchain prototype of government savings bond sales was to ensure data integrity and to prevent duplications, which could occur if an attempt were made to reserve the same asset in the ledger. The other consideration was to ensure that bonds sales and reservations did not exceed the available quota for bond sales. Concerning bond sales and reservations, each selling agent was required to verify that the remaining amount was sufficient to accept each individual for reservations across different sales channels. Once a selling agent submitted a sales transaction to the blockchain network, the remaining amount would be offset by the reserved amount and this deducted amount would be used as an initial number in calculation for the next transaction. Thus, the remaining amount must be accurate even when many concurrent transactions were submitted simultaneously by selling agents.

In the assessment, a new bond issue was created with an issue size of 100,000 baht. To simulate five selling agents making reservations, five concurrent transactions with reserved amounts of 1,000 baht each were submitted to the blockchain network within one second of each other. The transactions were allowed to complete and the subsequent test iterations were started after a one second pause. Ten iterations were done and assessed.

The assessment revealed that 15 transactions were committed to the ledger and when checking the remaining amount, the new value of 85,000 baht was recorded.

This meant that the solution prototype worked correctly by deducting the accurate number of 15,000 ($15 \times 1,000$) baht from 100,000 baht.

A read-write set is generated once an endorser executes the transaction. The read set contains a list of unique keys together with their committed versions of data whilst the write set contains a list of unique keys and their new values written in the transaction. Transactions are verified upon commit to ensure that the data that has been read is still valid and has not been modified by other transactions since. Due to the read-write set semantics, this assessment showed that transactions submitted at the same time all contain in their read sets the same unique key and a committed version of remaining amount asset. Once one of the concurrent transactions was committed to the ledger, the version of its unique key would be changed to a new one. For this reason, the other transactions with the read set containing the previous version of unique key would be marked as invalid,

changes were not applied to the ledger and the client application would be alerted to retry the transactions if appropriate.

High throughput transactions of bond sales and reservations

During a high demand period, many sales transactions are likely to be submitted through all sales channels of selling agents at the same time. However, due to the limits placed on the amount of bonds issued, bonds will be allocated on a first-come, first-served basis until any new request exceeds the available balance.

In the initial design, two assets were created:

“RemainingAmount”: for capturing the outstanding balance of bond issuance

“TransactionDetail”: for recording details of each transaction such as investor name, reserved amount and bond series. Whenever a sales transaction was submitted by a selling agent, an asset of “TransactionDetail” would be created (add action). Next, the outstanding balance was checked to ensure that the sale was within limits of bond issued (read action). Then the value of “RemainingAmount” asset would be deducted (update action) by the reserved amount and committed the change to a blockchain network.

During peak load, where multiple bond sales requests were submitted by multiple selling agents at the same time, it was observed that the initial design rejected a number of transactions

submitted within a short time frame due to the concurrency control mechanism used in Hyperledger Fabric to prevent double-spending. The transactions which were submitted simultaneously would have had the same value of key and version of the “RemainingAmount” asset. If one of them was committed ahead of the others and the value of the version of the “RemainingAmount” asset was changed to the new version, the remaining transactions would be rejected as the transactions tried to update the outdated version. In order to find the most appropriate solution for solving this issue, three more alternatives were designed and assessed as follows:

Alternative solution #1: checking outstanding balance

This approach modified the way that checks were performed to prevent selling more than the available supply of bonds.

Instead of maintaining a running count of the exact balance of unallocated bonds, the total reserved amount was recalculated based on all committed transactions whenever a new transaction was submitted. The reserved balance was then reconciled against the initial issue amount to confirm that there were unsold bonds.

This approach worked for a single transaction, but just like the initial design, it was unable to handle multiple transactions submitted concurrently.

For example, assume a scenario where the total issue size was 20,000,000 baht. Five prior sale transactions with reserved amounts of 1,000,000 baht each have been committed.

Subsequently, three new bond reservation transactions of 1,000,000 baht each were submitted concurrently.

For each of the new transactions, the aggregated value of committed transactions (5,000,000 baht) was compared against the bond issue size of 20,000,000 baht to ensure that there were enough unsold bonds.

The result of the outstanding balance calculation was the same for all the three new transactions prior to the commitment of any of them. However, once any one of these new transactions was successfully committed, the allocated amount would be updated and the two remaining transactions must be rejected as the version number they wish to update was no longer the most current.

Alternative solution #2: par value allocation

This approach stored the number of outstanding bonds instead of the outstanding issue size. For example, for an issue size of 10,000,000 baht, the number of bonds to be sold was 10,000 at a par value of 1,000 baht each.

Therefore, a sale transaction for 50,000 baht would allocate 50 units of the 10,000 bonds outstanding. These 50 units would be individually marked out for the buyer using a random selection process to minimize the probability of a conflict in the allocation process if concurrency was to be supported. Those marked units would not be available for any further transactions.

Several issues were discovered with this approach. First, it took longer to complete a transaction than the other designs. Second, due to the random selection process, there remained a non-zero probability that the same units were marked for different sale transactions submitted concurrently. This would still cause a failure when committing transactions just as in the earlier solution prototypes.

Alternative solution #3: delta commits

To avoid the problem when transactions were submitted concurrently, the booking and confirmation steps was performed into two discrete steps. The solution was designed to use the delta commits approach by committing each transaction without pre-checking the balance retained in the “RemainingAmount” asset.

Incoming transactions were created and queued up with a request status for reservations. Every five seconds, there was an off-chain application running outside the blockchain network to call the specific function used for collecting transactions which were committed during that time. The total amount of bonds required for reservations was then calculated from the committed transactions and checked to see if the remaining amount was sufficient for those reservations to be confirmed. If bonds were still available, each committed transaction would be approved and the remaining amount would be deducted by the reserved amount of the transaction sequentially.

Although this solution prototype could handle the conflict found in the other designs, new issues were identified and needed to be considered. The remaining amount was not updated in real time because the precise figure would be confirmed after a transaction was committed, so there was a time lag between submission of a transaction and committing it to the blockchain network.

In this case, the selling agent would have to wait for five seconds to ensure the reservation for the corresponding investor's order was confirmed and the respective transaction was successfully approved. Such a time lag could be minimized by increasing the frequency of off-chain balance aggregation calling from the off-chain application. After testing with real-life workloads, the system would have had to go through process iterations and performance fine-tuning to ensure that the solution capabilities were aligned with the business requirements and expectations.

Data privacy and cross-channel communication

Security and privacy of data are of critical importance to preserve the sensitive information of all participants in the blockchain network. There are several methods which can be implemented in Hyperledger Fabric to ensure the data is safe, secure and available to everyone on need-to-know basis. In the solution prototype, two mechanisms were used during the assessment.

Access Control Language (ACL)

Access Control Language (ACL), an authorization that provides declarative access control in Hyperledger Composer, is implemented to distinguish different forms of access by participants or organizations in the blockchain network by specifying resources to which they are granted access. In this assessment, data visibility for all users was restricted with extra access control logic, implemented in smart contract's Access Control Lists. Users from selling agent organizations were able to see only the information related to them, whilst users from the registrar and CSD could view all the data in the ledger. The solution prototype with ACL demonstrated that it was able to control the rights of each user according to the operations that were defined in the ACL file.

Channel

A private channel is a separate communication channel for sharing data with specific participants. Selling agents, for example, do not want to share their own details of sales transactions with other selling agents. Based on this requirement, a private channel was implemented to allow private data to be used and shared only with specifically defined participants. The remaining amount was shared between the selling agents so that they could access to an identical source for making bond reservations on a first-come, first-served basis. To enable this, the public channel, which recorded the remaining amount, was also implemented in the blockchain network for every selling agent to access. Figure 4.6 illustrates the concept as designed.

Thus, the number of communication channels required depended on the number of selling agents in the network. The total number of communication channels could be calculated from the number of selling agent organizations (n) that had a node plus one => $(n) + 1$ channels.

The result showed that participants could retrieve information in those specific channels for which they were authorized. According to the diagram, the registrar and CSD were registered for Chaincode 1, which was the public channel to provide the remaining amount for checking whether sufficient bonds were available for reservation. Chaincode 2, however, was used only by selling agent A, registrar and CSD, because it was a private channel. The same pattern also applied to Chaincode 3, where data were privately shared only between selling agent B, registrar and CSD.

In conclusion, the cross-channel communication and private channel using a blockchain ledger with a subset of network for each selling agent functioned properly. The information was retrievable on a need-to-know basis and shared only between authorized participants in the segregated network. This fact proved that Hyperledger Fabric provides the capabilities of information sharing with data privacy requirements.

Besides the use of channels, Hyperledger Fabric also provided other confidentiality mechanisms which were not explored in this project. For example, the use of a private data collection feature offers more granular level transaction privacy than channels. This feature allows sensitive data to be stored only in a database that

is local to the designated party and distributed only between other parties that are relevant to the transaction. References to the private transactions (but not the actual data itself) are updated to the public ledger between peers in the network and serve as verifiable proof of updates. Future work will consider taking advantage of these features to further optimize the solution as appropriate.

Message notification on blockchain

To facilitate the ease of doing business, message notification was implemented to notify relevant participants when a certain task was complete or required action. The event mechanism of Hyperledger Composer was used to achieve this requirement. Events were emitted by the Hyperledger Fabric Peer and delivered by Composer REST server to the web-based application over WebSockets. The assessment found that the publish-subscribe model provided a reliable channel for message transfer. Furthermore, the history of message notifications was stored in an off-chain database to allow participants to retrieve information when needed later.

Deployment options

Data security is one of the most critical issues in financial services. In many cases, there are strict regulatory compliance requirements to ensure that arrangement for solutions and data are established on-premise instead of via cloud. The solution prototype was also deployed on-premise, in addition to cloud, to ensure that it performed smoothly and could satisfy the assessment.

Running in an on-premise environment, the prototype was modified by making minor changes in the same scripts used on cloud to align it with the configuration in the data centre. In the current setup, Hyperledger Fabric required two communication ports to be opened per peer, which were accommodated by firewall rules. Although performance fine-tuning was still required, the solution prototype was successfully migrated from cloud to the on-premise environment and functioned as expected.

High availability

In this assessment, the impacts of shutting down certain components of Hyperledger Fabric, including endorsing and ordering peers and Hyperledger Fabric CA were investigated.

Endorsing peers

The environment for the assessment was set up as shown in figure 4.7. The registrar and CSD were endorsers and each of them consisted of two peers in “Channel A”. In Hyperledger Fabric, an endorsement policy describes the conditions by which a transaction can be endorsed. A transaction can only be considered valid if it has been endorsed according to its policy.

In this example, we defined an endorsement policy whereby a minimum of three out of four peers would be the number of endorsing peers. To assess the lack of availability, each endorsing peer was shut down to investigate its consequence in the

following scenarios. The assessment successfully demonstrated the availability of endorsing peers according to the endorsement policy.

Certificate Authority

The environment for assessing the availability of Hyperledger Fabric CA was identical to that for endorsing peers shown in figure 4.7. The registrar and CSD both had one Hyperledger Fabric CA and two peers. The assessment found that if one of two Hyperledger Fabric CA was available, certificate issuance could be performed. In addition, a transaction could proceed, even though both CAs were not available after a certificate had been issued. The result of scenarios is shown in the table below:

In summary, Hyperledger Fabric proved its capabilities to function properly when a subset of endorsing peers were available to endorse a transaction according to the endorsement policy.

Transactions could be performed continuously, even if some of Hyperledger Fabric CAs, Kafkas, Zookeepers, and ordering peers were not available. Moreover, the data of failed peers could be synchronized in the channel once they were fully recovered. Besides SOLO and Kafka which is available out of the box, the ordering service is designed to be pluggable to support other implementation forms.

Performance

Government savings bonds can be sold via selling agents' branches, ATMs, mobile banking, and internet banking. Currently,

four selling agents operate over 4,000 branches across Thailand. In the worst-case scenario, an excessive number of transactions could be submitted through those sales channels at the same time and intensively during a period of high demand. Any solution, therefore, must be designed to be able to handle extreme conditions without compromising performance.

While the focus of the proof of concept was to address the functional requirements, several performance tests were executed against the requirements of the project. The tests were conducted over both a cloud and on-premise environment.

One of the experiments looked at the network topology. From the experiments, it was observed that the number of peers had a larger impact on performance, whilst other factors, such as the number of API instances and block-size configurations, did not significantly affect performance.

For the performance test conducted on-premises, the focus was on the infrastructure configurations that could enhance performance, such as storage types, number of Central Processing Units (CPUs) and memory capacity.

It was observed that the solution prototype developed using Go performed better by increasing the number of CPUs, as well as having greater memory size and changing the consensus algorithm to Kafka/Zookeeper. It was found that the performance was better than the SOLO consensus used for development and testing, as it could handle 1,000 concurrent transactions without rejecting any transactions.

As the performance results described here are specific to the nature of the project and setup, it does not aim to represent the performance potential of the underlying technology nor does it attempt to be exhaustive in its scope. Nevertheless, the exercise served as a useful reference on the performance characteristic of the solution and enables a better understanding of contributing factors that could have an impact on performance.

Summary of the Scripless Bond Project:

The DLT Scripless Bond project has proven that blockchain technology can drive the business transformation of government savings bonds. Its benefits and business values are shared across stakeholders, providing improved transparency, higher efficiencies and more effective management of information.

Blockchain technology also brings a shifting paradigm of ecosystem services and management. Preparations for establishing the appropriate governance, business and operating models for all stakeholders will be initiated to encourage the expansion of business networks and incorporate the emergence of new technologies and opportunities arising from them.

To bring about lasting value, the effective collaboration of related stakeholders is key. The contribution of all participants is highly valued and provides the industry with greater understanding of business processes in developing prototypes. BOT and market participants together recognize there is much work ahead, in order

to overcome the challenges of implementing a blockchain solution in the real world.

This proof of concept is just the first step that paves the way for the journey in developing Thailand's market infrastructure for government and corporate securities markets in the near future.

(B) National Digital ID

Government identification systems are an important issue in the digital world. The government has adopted technology to serve the policy of Thailand 4.0. The national identity still segmented and distributed between government agencies, not holistically, which bring inconvenience to the users because each service must be registered and the users have to remember the username and password for every service. Thus, results in bad practice of security when users use the same password.

Blockchain digital identity is now especially outstanding. The technologies still lacks the development of personal identification however access to traditional services like as a legal & political right, finance services, education, health services, social benefit or participant in the digital world like a web services, professional network, e-commerce, marketplace, social communities both need the identification function when they need to access services.

National Digital ID Blockchain Consortium was set up which is a secure and simple service that has the functionality of identification. The NIDBC framework consists of three part, which are smart contracts, libraries, and an application. The application keeps private keys. Smart contracts are the core of the identity services and incorporate logic. Libraries are integrated with third-party services. NIDBC identities have many variations for instance personality, devices, and entities. NIDBC identities are self-service, Implications for users for entirely operated and managed by themselves, and do

not depend on centralized third parties for set permission or proof. A core function of NIDBC is that it can digitally sign and verify a claim, action, or transaction, which covers a wide range of application case studies. A digital ID stays cryptographically linked to off chain data. Every identity is able to store the hash of an attributed data, which secure the data corresponding with identity. The digital ID can update the file by themselves, for example, adding more information, and grant permission to read, write, and update specific files because the user can access the blockchain, NIDBC can control digital resources like cryptocurrencies or the other token.

National Digital ID based on the BC. Framework is composed of five phases, including Identity and Services Provider Registration Phase, User Privacy Creation Phase, User Registration Phase, User Authentication Phase and More Information Request Phase as the following:

TABLE 1 NOTATIONS

Symbol	Description
U	A User
SPi	Trusted service provider of entity i
IP	Identity provider
CA	Certificate authority
VIDu	The virtual ID of the user
N	Random number
T	Timestamp
H(.)	The one-way hashing function
(Pubi, Pri)	The set of the public private key of entity i
(.)Prii	The asymmetric computation with private key Pri-i of entity i
(.)Publi	The asymmetric computation with public key Pub-i of entity i
BC	Blockchain
ii	Identity information

Figure A1.6: NIDBC: National ID on the Blockchain

Identity and Services Provider Registration Phase

In this phase, Both SP and IP need register in the system. All parties provide, exchange information, i.e., Service Information, IP address, and Permission to request certificates from CA. SP requests for membership to acquire identity information for U access services. In the same way, IP updates available information to SP whenever SP leaves the system. IP collects all the list of updated content to create catalogue identity information. SP registers with IP by creating a message that includes their information along with signing their private keys and public keys. Then they send the message to IP, when IP receives the message, IP uses attached public key to decrypt the message, then IP validates SP and creates a new message stating whether it accepts or rejects. Then it sends it back through an SSL (Secure Socket Layer) communications channel to SP. After that, SP receives the message; SP uses their private keys to decrypt the message. SP sends their identity information message to IP along with the encrypted public key of SP and hashes content along with the signed private key of SP for message integrity and mutual trust sender. Whenever IP receives the message, IP will decrypt the message by using its private key to get the identity information and validates the sender by checking the owner of the private key and validates the hash value for message integrity.

User Privacy Creation Phase

In this phase, U creates an asymmetric key of the private and the public key. U creates VIDu instead of using public identity to protect their privacy. Next, U keeps private key safely. Finally, U creates VIDu by utilizing the hash of public key so that the mechanism for generating the VIDu can be similar to the Bitcoin address.

User Registration Phase

In this phase, U registers to the IP but is not registered with the SP. U needs to use a service offered by the SP, but U does not want the creation of a new ID and provides personal information to the SP for the service. U sends their information including the public key of U and VIDu to IP. After IP receives, IP creates their own digital signature. IP sends public key of U and VIDu that has been signed with SP's private key to BC. Then IP sends SP's public key to U.

User Authentication Phase

In this phase, SP reads the user's VIDu and user's public key information from the BC, when the user requests to access the service to the VIDu. SP can confirm whether the claimed VIDu from the user is the one registered with the BC by accessing the BC. If the confirmation is correct, the partner begins the mutual authentication procedure for the user with the user's VIDu and user's public key obtained from the BC.

More Information Request Phase

SP wants more information of U, SP requests to IP for providing its service to U. For instance, if SP is National Health Security Office (NHSO), thus it requires at least the U medical treatment records to deliver claim. SP requests information from U.

(C) Digital CBDC

The Bank of Thailand (BOT) has announced the project to develop the prototype of the payment system for businesses using Central Bank Digital Currency (CBDC), which will build upon knowledge from Project Inthanon. The project scope will include conducting a feasibility study and developing a process to integrate CBDC with the business' innovative platform.

The BOT recognizes and supports the important roles of financial innovation and technology in enhancing the competitiveness and readiness of the business sector entering the digital age. The project marks an important step in broadening CBDC's scope and adoption to wider audiences, starting with large corporates. In this project, the CBDC prototype will be integrated with the procurement and financial management systems of the Siam Cement Public Company Limited and its suppliers developed by Digital Ventures Company Limited. The prototype is expected to serve as a financial innovation that enables higher payment efficiency for businesses such as increasing flexibility for fund transfers or delivering faster and more agile payments between suppliers. The project will begin in July 2020 and is expected to conclude by the end of the year, after which the BOT will publish the project summary and outcome accordingly.

In addition, Project Inthanon, the collaborative project between the BOT and the eight leading financial institutions to study and develop the proof-of-concept for domestic wholesale funds transfer using wholesale CBDC, has been accomplished in January 2020 with the successful completion of the cross-border transfer prototype co-developed with the Hong Kong Monetary Authority (HKMA). In the next step, the BOT, the HKMA and the participating financial institutions will continue to collaborate and experiment CBDC for other use cases in cross-

The BOT strongly believes that continuous collaborations and development in financial innovation with the business sector would lay foundation in building technological capacity and readiness for the financial services and businesses rapidly entering the digital age. Moreover, the BOT remains open to private sector engagements to further promote innovation and explore potential uses cases for future adoptions.

Project Inthanon is a collaborative effort with the goal to develop and test a proof-of-concept (POC) for domestic wholesale fund transfer using wholesale Central Bank Digital Currency (wholesale CBDC). The project explores the potential in using Distributed Ledger Technology (DLT) to enhance Thailand's financial infrastructure and to encourage collaborative learning among involved parties.

Project Inthanon Phase I (August 2018 – January 2019) was conducted by the BOT, a technology partner R3, and eight participating banks including Bangkok Bank Public Company Limited, Krung Thai Bank Public Company Limited, Bank of Ayudhya Public Company Limited, Kasikornbank Public Company

Limited, Siam Commercial Bank Public Company Limited, Thanachart Bank Public Company Limited, Standard Chartered Bank (Thai) Public Company Limited, and The Hongkong and Shanghai Banking Corporation Limited.

The outcome and findings of Project Inthanon Phase I

The results of Project Inthanon Phase I indicated that DLT can fulfil basic payment functionalities. In addition, the technology demonstrated capabilities to help enhance payment efficiency and to support interbank transfer and settlement during off-hours. It is worth noting that despite its high capabilities, DLT would need more time to mature to the stage in which the technology can be fully adopted for the payment system infrastructure. More experiments would be needed to further affirm DLT's capabilities, and any challenges to comply with international payments standard such as scalability, security and system resiliency should be explored.

The learning outcome and test results from Phase I provide an important basis for the development of Thailand's payment system. (Further details on the Phase I results are available for download at the following URL:

https://www.bot.or.th/English/FinancialMarkets/ProjectInthanon/Documents/Inthanon_Phase1_Report.pdf

The Scope of Project Inthanon Phase II

Based on the developed POC, the BOT, R3 and the eight participating banks will continue to collaboratively explore further applications of DLT in two areas: (1) Interbank Trading and Repurchase transaction to reduce delivery and settlement time for financial transactions related to BOT issued debt instruments on DLT system, and (2) Regulatory Compliance and Data Reconciliation to explore how DLT can facilitate banks' reconciliation of customer accounts and money transfers in compliance with the BOT regulations in order to reduce error and associated compliance costs. Project Inthanon Phase II will start in February 2019 and is expected to be completed by the third quarter of 2019 after which the BOT will publish a project report accordingly.

SCG has announced that it has signed a memorandum of understanding (MoU) with the Bank of Thailand and Digital Ventures to develop a prototype system of Central Bank Digital Currency (CBDC) to enhance the efficiency of purchasing and payment management in the business sector. The CBDC is being developed to reduce transaction steps and processing time, which will be conducive to boosting business confidence and competitiveness and promoting Fintech innovation in the future.

3. Next Nation scale Blockchain projects to be Implemented

Smart Financial Infrastructure

The Smart Financial Infrastructure is made up of following 4 parts shown in the diagram, namely Payment mediators, Banking participants, Trade & Regulators.

Figure A1.7: Thailand's Smart Financial Infrastructure over the Blockchain

Step 1 of the Smart Financial Infrastructure is Set up of Unique Trade Identity.

Figure A1.8: Decentralised Trader identity

Step 2: Set up of Network to capture Trade

Figure A1.9: Capture Trade details on Blockchain (Reference TradeLens Platform)

Step 3: Streamlining the payments and trade seamlessly across the financial network by integrating Blockchain platform with traditional payment gateways by getting the best of both.

Trade Participants can opt to select any payment gateway as their preferred payments rail through adaptor service and B2B payments network validates the banks and becomes secured infrastructure for automating payments with their shipments along the value chain

Figure A1.10: Seamless financial Transactions across the Blockchain networks

Step 4: Set up of Domestic Finance network.

Step 4: Set up of Domestic Finance network

- Digitally Connected Supply Chain - execute business processes and facilitate trusted exchange of data across the supply chain
- Blockchain based data to provide insights and establish Buyer–Anchor–Supplier Relationship, SME Transaction-Based Credit Profile, Transaction Provenance and Flexible Finance Programs
- Preserve Privacy around Trading Relationship and Activity
- Enable value driven collaboration

Figure A1.11: Completing the Loop and facilitating Supply Chain Finance by leveraging Blockchain

In this chapter, we have seen how a determined nation, strategically leverages Blockchain technology to turn around its financial system into a robust performance facilitator for boosting its trade and cutting down the costs of operation across various domains. This is the way to go for every country if they are not to be left behind as economically inefficient and poor performing countries unable to compete in the global markets. Thus, Blockchain is acting as a potentially powerful tool in redefining the world financial order!