Hyperledger Fabric V1

Christian Cachin (with many others, at IBM Zurich & elsewhere; special thanks to Marko Vukolic)

IBM Research – Zurich

October 2017

What is a blockchain?

A replicated state machine (RSM) ...

- Functionality F
 - Operation o transforms a state s to new state s' and may generate a response r

$$(s', r) \leftarrow F(s, o)$$

- Validation condition
- Operation needs to be valid, in current state, according to a predicate P()

RSM with a hash chain \rightarrow blockchain

- ► Append-only log
 - Every operation o appends a "block" of valid transactions (tx) to the log

- Log content is verifiable from the most recent element
- Log entries form a hash chain h_t ← Hash([tx₁, tx₂, ...] || h_{t-1} || t).

Four elements characterize Blockchain

Replicated ledger

- History of all transactions
- Append-only with immutable past
- Distributed and replicated

Consensus

- Decentralized protocol
- Shared control tolerating disruption
- Transactions validated

Cryptography

- Integrity of ledger
- Authenticity of transactions
- Privacy of transactions
- Identity of participants

Business logic

- Logic embedded in the ledger
- Executed together with transactions
- From simple "coins" to self-enforcing "smart contracts"

Hyperledger Fabric

Hyperledger

- ► A Linux Foundation project www.hyperledger.org
- Open-source collaboration, developing blockchain technologies for business
- Started in 2016: Hyperledger unites industry leaders to advance blockchain technology
- ca. 160 members in Sep. '17

- ► Incubates and promotes blockchain technologies for business
- ► Today 5 frameworks and 3 tools, hundreds of contributors
- Hyperledger Fabric was originally contributed by IBM github.com/hyperledger/fabric/
- Architecture and consensus protocols originally contributed by IBM Research Zurich

Some Hyperledger members ...

Hyperledger Fabric

- Blockchain fabric and distributed ledger framework for business
 - One of multiple blockchain platforms in the Hyperledger Project
 - First "active" platform in Hyperledger project (Mar. '17)
 - First "production-ready" platform (Jul. '17)
- ▶ Developed open-source, by IBM and others (DAH, State Street, HACERA ...)
- github.com/hyperledger/fabric
- Initially called 'openblockchain' and contributed by IBM to Hyperledger project
- Key technology for IBM's blockchain strategy
- Actively developed, IBM and IBM Zurich play key roles
- ▶ Technical details
- Programmable, replicated, sharded blockchain state machine; implemented in GO
- Runs smart contracts or "chaincode" within Docker containers
- 9- Implements consortium blockchain using traditional consensus (BFT, Kafka/ZooKeeper)

Traditional RSM architecture

- All prior BFT systems operate like this, starting with PBFT
- All prior permissioned blockchain systems operate like this [Schneider '90]
 - Including Hyperledger Fabric until V0.6

Problems with the traditional architecture

- Sequential execution
 - Increased latency or complex schemes for parallelism
- Non-deterministic operations
- Difficult to enforce with generic programming language (difficult per se!)
- Modular filtering of non-deterministic op. is costly [C-Schubert-Vukolic, OPODIS '16]
- Trust model is fixed for all applications/smart contracts
 - Typically (f+1) validator nodes must agree to result (at least one correct)
 - Fixed to be the same as in consensus protocol
- Data proliferation, concerns about privacy
- All nodes execute all applications

▲ All these are lessons learned from Hyperledger Fabric, before V0.6

Fabric V1 architecture

- Simulate op. and endorse
- RW-set
- Nodes differ per application

- Order RW-sets
- Stateless consensus service

- Validate RW-sets
- Eliminate conflicting ops.
- State kept by all nodes
- Reminiscent of middleware-replicated databases [Kemme-Jiménez-Patiño, '10]
- Appropriate for BFT model

Separation of endorsement from consensus

Validation is by chaincode

Dedicated endorsers per chaincode

- Consensus service
 - Only communication
 - Pub/sub messaging
 - Ordering for endorsed tx
- State and hash chain are common
- State may be encrypted

Hyperledger Fabric V1

- Separate the functions of nodes into endorsers and consensus nodes
 - Every chaincode may have different endorsers
 - Endorsers have state, run tx, and validate tx for their chaincode
 - Chaincode specifies endorsement policy
 - Consensus nodes order endorsed and already-validated tx
 - All peers apply all state changes in order, only for properly endorsed tx
- Functions as replicated database maintained by peers
- Replication via (BFT) atomic broadcast in consensus
- Endorsement protects against unauthorized updates
- ► Scales better only few nodes execute, independent computations in parallel
- Permits some confidential data on blockchain via partitioning state
- 14 Data seen only by endorsers assigned to run that chaincode

Transactions in Fabric V1

Client

- Produces a tx (operation) for some chaincode (smart contract)
- Submitter peer
 - Execute/simulates tx with chaincode
 - Records state values accessed, but does not change state → readset/writeset
- Endorsing peer
- Re-executes tx with chaincode and verifies readset/writeset
- Endorses tx with a signature on readset/writeset
- Consensus service
- Receives endorsed tx, orders them, and outputs stream of "raw" tx (=atomic broadcast)
- All peers
- Disseminate tx stream from consensus service with p2p communication (gossip)
- Filter out the not properly endorsed tx, according to chaincode endorsement policy
- Execute state changes from readset/writeset of valid tx, in order

Modular consensus in Fabric V1

- "Solo orderer"
- One host only, acting as specification during development (ideal functionality)
- Apache Kafka, a distributed pub/sub streaming platform
- Tolerates crashes among member nodes, resilience from Apache Zookeeper inside
- Focus on high throughput
- BFT-SMaRt Research prototype
- Tolerates f < n/3 Byzantine faulty nodes among n
- Demonstration of functionality
- SBFT Simple implementation of PBFT (currently under development)
- Tolerates f < n/3 Byzantine faulty nodes among n
- Focus on resilience

Hyperledger Fabric V1 - Skipped aspects

Further important components

- Organizations, Membership service providers (MSP), and Certification Authorities (CA)
- Chaincode syntax (GO)
- Gossip protocols for dissemination
- Channels
- Data format and ledger design (LevelDB)

Most important

- Industrial software engineering
- Production release V1.0 in July '17

Conclusion

- Blockchain = Distributing trust over the Internet
- ▶ Many new models, applications, protocols ...
 - Cryptography
 - Distributed computing
- This is only the beginning
- More information
- www.hyperledger.org
- www.ibm.com/blockchain/
- www.research.ibm.com/blockchain/
- www.zurich.ibm.com/blockchain/
- www.zurich.ibm.com/~cca/

Hyperledger Fabric references

- www.hyperledger.org
- Docs hyperledger-fabric.readthedocs.io/en/latest/
- ► Chat chat.hyperledger.org, all channels like #fabric-*
- Designs wiki.hyperledger.org/community/fabric-design-docs
- Architecture of V1 github.com/hyperledger/fabric/blob/master/proposals/r1/Next-Consensus-Architecture-Proposal.md
- Code github.com/hyperledger/fabric

