Hands On: Creating Own Local Private Ethereum Network

PRUELERIU WERMALD

By Swagatika Sahoo

ETHEREUM

WHAT IS ETHEREUM?

- Ethereum is an open platform that enables developers to build and deploy decentralized applications such as smart contracts and other complex legal and financial applications.
- Ethereum is now currently the cryptocurrency with the second highest coin market cap and is expected by some to surpass Bitcoin as both a valued investment and as the world's most popular cryptocurrency.

Popular Ethereum Clients

- Geth (Go)
- Parity (Rust)
- Webthree (C++)
- ruby-ethereum (Ruby)
- ethereumH (Haskell)
- ethereumj (Java)
- pyethereum (Python)
- Ganache/testrpc (Ethereumjs)

Many more: https://github.com/search?q=ethereum+client&type=Repositories

What is Geth?

 Geth is a multipurpose command line tool that runs a full Ethereum node implemented in Go.

 It will connect to the existing live blockchain or create its own, depending on provided settings.

 It offers three interfaces: the command line subcommands and options, a Json-rpc server and an interactive console.

Geth Installation...

Windows

Goto https://geth.ethereum.org/downloads/ and download geth

Ubuntu

sudo apt-get install software-properties-common sudo add-apt-repository -y ppa:ethereum/ethereum sudo apt-get update sudo apt-get install ethereum verify: geth version

Geth Installation...

```
$ geth version
Geth
Version: 1.6.7-stable
Git Commit: ab5646c532292b51e319f290afccf6a44f874372
Architecture: amd64
Protocol Versions: [63 62]
Network Id: 1
Go Version: gol.8.1
Operating System: linux
GOPATH=
GOROOT=/usr/lib/go-1.8
```

geth

Geth help

```
:\Users\IITP>geth help
  geth - the go-ethereum command line interface
  Copyright 2013-2019 The go-ethereum Authors
  geth [options] command [command options] [arguments...]
  1.9.9-stable-01744997
  account
 Manage accounts
 Start an interactive JavaScript environment (connect to node)
  attach
 Start an interactive JavaScript environment
  console
 copydb
 Create a local chain from a target chaindata folder
 Dump a specific block from storage
  dump
 Show configuration values
  dumpconfig
 Export blockchain into file
  export
  export-preimages
 Export the preimage database into an RLP stream
 Import a blockchain file
  import-preimages
 Import the preimage database from an RLP stream
  init
 Bootstrap and initialize a new genesis block
 Inspect the storage size for each type of data in the database Execute the specified JavaScript files
  inspect
  license
 Display license information
  makecache
 Generate ethash verification cache (for testing)
 Generate ethash mining DAG (for testing)
Remove blockchain and state databases
  makedag
  removedb
  retesteth
 Launches geth in retesteth mode
 Print version numbers
 wallet
 Manage Ethereum presale wallets
  help, h
 Shows a list of commands or help for one command
 THEREUM OPTIONS:
 --config value
 TOML configuration file
 Data directory for the databases and keystore (default: "C:\\Users\\IITP\\AppData\\Roaming\\Ethereum")
Data directory for ancient chain segments (default = inside chaindata)
 --datadir value
 --datadir.ancient value
 --keystore value
 Directory for the keystore (default = inside the datadir)
 Disables monitoring for and managing USB hardware wallets
 --nousb
 Path to the Smartcard daemon (pcscd) socket file
Network identifier (integer, 1=Frontier, 2=Morden (disused), 3=Ropsten, 4=Rinkeby) (default: 1)
Ropsten network: pre-configured proof-of-work test network
 --pcscdpath value
 --networkid value
 --testnet
 Rinkeby network: pre-configured proof-of-authority test network
 --rinkeby
 Görli network: pre-configured proof-of-authority test network
Blockchain sync mode ("fast", "full", or "light") (default: fast)
Exits after block synchronisation completes
 --goerli
 --syncmode value
 --exitwhensynced
 --gcmode value
 Blockchain garbage collection mode ("full", "archive") (default: "full")
 --ethstats value
 Reporting URL of a ethstats service (nodename:secret@host:port)
 --identity value
 Custom node name
 --lightkdf
 Reduce key-derivation RAM & CPU usage at some expense of KDF strength
 --whitelist value
 Comma separated block number-to-hash mappings to enforce (<number>=<hash>)
IGHT CLIENT OPTIONS:
 --light.serve value
 Maximum percentage of time allowed for serving LES requests (multi-threaded processing allows values over 100) (default: 0)
 Incoming bandwidth limit for serving light clients (kilobytes/sec, 0 = unlimited) (default: 0)
 --light.ingress value
 --light.egress value
 Outgoing bandwidth limit for serving light clients (kilobytes/sec, 0 = unlimited) (default: 0)
 --light.maxpeers value
 Maximum number of light clients to serve, or light servers to attach to (default: 100)
 --ulc.servers value
 List of trusted ultra-light servers
```

Create Custom Ethereum Blockchain

- > Step-1: Create a working folder/directory for this exercise. It will be used to hold binaries and configuration files.
- > Step-2: Create the genesis block
- > Step-3: Create storage of the blockchain
- > Step-4: Start ethereum nodes

Step-2: Create the genesis block

This block is the first block and the only one without a predecessor

 When you create, or recreate, your own chain, you need to create this genesis block only once.

Step-2: Create the genesis block

 Create the genesis.json file in working directory.

```
"config": {
"chainId": 33,
"homesteadBlock": 0.
"eip150Block":0,
"eip155Block": 0,
"eip158Block": 0
"nonce": "0x0000000000000033",
"timestamp": "0x0",
"gasLimit": "0x8000000",
"difficulty": "0x100",
"alloc": {}
```

See for detail: https://arvanaghi.com/blog/explaining-the-genesis-block-in-ethereum/

- chainId This is the chain identification number that is used to distinguish between Blockchains.
- homesteadBlock, eip155Block, eip158Block, byzantiumBlock These properties
 are related to chain forking and versioning. We don't need these for now, so let's
 set them to 0.
- difficulty This number decides how difficult the blocks will be to mine. For
 Private networks, it's good to set a lower number as it lets you mine blocks quickly,
 which results in fast transactions.
- gasLimit This number is the total amount of gas that can be used in each block.
 We don't want our network to hit the limit, so we have set this high.
- alloc This part is used to allocate ethers to already created accounts.

Step-3: Create storage of the blockchain

- Once the **genesis.json** file is saved, you are ready to create your first node.
- To create your first node, open a new terminal window and navigate to your project folder, and type in the following command.

geth --datadir firstBC init genesis.json

```
:\BlockChain>geth --datadir firstBC init genesis.json
NFO [12-15|19:36:18.168] Maximum peer count
 ETH=50 LES=0 total=50
NFO [12-15|19:36:18.214] Allocated cache and file handles
 database=E:\\BlockChain\\firstBC\\geth\\chaindata ca
=16.00MiB handles=16
#FO [12-15|19:36:18.276] Writing custom genesis block
NFO [12-15|19:36:18.279] Persisted trie from memory database
 nodes=0 size=0.00B time=0s gcnodes=0 gcsize=0.00B gc
 e=0s livenodes=1 livesize=0.00B
IFO [12-15|19:36:18.290] Successfully wrote genesis state
 database=chaindata
=567e85...683dd4
NFO [12-15|19:36:18.297] Allocated cache and file handles
 database=E:\\BlockChain\\firstBC\\geth\\lightchaindat
cache=16.00MiB handles=16
NFO [12-15|19:36:18.389] Writing custom genesis block
NFO [12-15|19:36:18.394] Persisted trie from memory database
 nodes=0 size=0.00B time=0s gcnodes=0 gcsize=0.00B gc
ne=0s livenodes=1 livesize=0.00B
NFO [12-15|19:36:18.406] Successfully wrote genesis state
 database=lightchaindata
=567e85...683dd4
```

Step-3: Create storage of the blockchain

• **gethfolder:** Store your database.

• **keystore:** Store your Ethereum accounts.

Step-4: Start ethereum nodes

• The geth console offers a command line interface with a javascript runtime.

```
geth --datadir "./ firstBC" --networkid 123456 --rpc --rpcport "8545" -- rpccorsdomain "*" --port 30305 "--allow-insecure-unlock" --nodiscover -- rpcapi="admin,db,eth,debug,miner,net,shh,txpool,personal,web3" -- ipcdisable console
```

- Networkid provides privacy for your network.
- Other peers joining your network must use the same networkid but port number should be different.
- The console is a Javascript console that lets we send commands to Geth.

Create an account

 Type personal.newAccount('Type your password here') to create as many accounts as we need

```
> personal.newAccount('Type your password here')
"0xa78eb41a10f096d4d8c4c9ca5196427aaa3fdb33"
>
```

See the created account(s) by type command eth.accounts.

```
> eth.accounts
["0xa78eb41a10f096d4d8c4c9ca5196427aaa3fdb33", "0x354d952e40fc35a47562d479c86e41f6623e5f8c"]
>
```

Mining

Before start mining — we have checked current blocks in our private blockchain.

```
> eth.blockNumber
0
> eth.getBalance(eth.accounts[0])
0
```

```
> eth.blockNumber
0
> eth.getBalance(eth.accounts[0])
0
>
```

- To start mining: miner.start()
- It takes an optional parameter for the number of miner threads.
- To stop mining: miner.stop()

Mining

 This will generate the new DAG structure used in Ethash algorithm, and then start mining blocks.

```
> miner.start()
INFO [05-30]12:07:54] Updated mining threads
 threads=0
INFO [05-30]12:07:54] Transaction pool price threshold updated price=18000000000
null
> INFO [05-30]12:07:54] Starting mining operation
INFO [05-30|12:07:54] Commit new mining work
 number=1 txs=0 uncles=0 elapsed=22
8.827µs
INFO [05-30]12:07:57] Generating DAG in progress
 epoch=1 percentage=0 elapsed=2.013
INFO [05-30]12:07:59] Generating DAG in progress
 epoch=1 percentage=1 elapsed=4.151
INFO [05-30]12:08:03] Generating DAG in progress
 epoch=1 percentage=2 elapsed=7.322
INFO [05-30]12:08:06] Generating DAG in progress
 epoch=1 percentage=3 elapsed=10.70
55
INFO [05-30|12:08:09] Generating DAG in progress
 epoch=1 percentage=4 elapsed=14.04
35
INFO [05-30]12:08:13] Generating DAG in progress
 epoch=1 percentage=5 elapsed=17.56
55
INFO [05-30]12:08:16] Generating DAG in progress
 epoch=1 percentage=6 elapsed=20.99
INFO [05-30|12:08:20] Generating DAG in progress
 epoch=1 percentage=7 elapsed=24.40
```

Balance

Now check again blocknumber and account balance

```
> eth.blockNumber
  1472
> eth.getBalance(eth.accounts[0])
  7.36e+21
> acc1 = eth.accounts[0]
```

> eth.getBalance(acc1)

```
> eth.blockNumber
1472
> eth.getBalance(eth.accounts[0])
7.36e+21
>
```

```
> web3.fromWei(eth.getBalance(eth.accounts[0]))
7360
>
```

- Balance is showing in wei. We can convert it to ether
 - > web3.fromWei(eth.getBalance(eth.accounts[0])) 385

- Create another account and try to list all accounts
 - > personal.newAccount('Type your password here')
 - > eth.accounts

```
> eth.accounts
["0xd0c6b97fc25a9aed007ae6478e6468bf69ab9273", "0x20c09560be74b7bdb8c149066563d8663dbd16fe", "0x7e9351d5133ef4e945f2fc77444e7f33363b1b6c"]
```

- Now we send ether from one account to other accounts.
 - > eth.sendTransaction({from:eth.accounts[0], to:eth.accounts[1], value: web3.toWei(10, "ether")})

Error: authentication needed: password or unlock

at web3.js:3143:20 at web3.js:6347:15 at web3.js:5081:36 at <anonymous>:1:1

```
> eth.sendTransaction({from:eth.accounts[0], to:eth.accounts[1], value:23})
Error: authentication needed: password or unlock
 at web3.js:3143:20
 at web3.js:6347:15
 at web3.js:5081:36
 at <anonymous>:1:1
```

- So, before to be able to send transaction we have to unlock sender account.
- > personal.unlockAccount(eth.accounts[0], "<password>", <duration>)

Unlock account 0x4d7287b92bde40e93b0e069d95a2fb829bbd37ef

Passphrase:

true

> personal.unlockAccount(eth.accounts[0]) Unlock account 0xd0c6b97fc25a9aed007ae6478e6468bf69ab9273 Passphrase: true

> eth.sendTransaction({from:eth.accounts[0], to:eth.accounts[1], value: web3.toWei(10, "ether")})

```
> eth.sendTransaction({from:eth.accounts[0], to:eth.accounts[1], value:23})

INFO [08-21|11:05:59.088] Setting new local account address=0xD0c6B97FC25a9aED007ae6478e6468bf69aB9273

INFO [08-21|11:05:59.123] Submitted transaction fullhash=0x0b4ea3f15fb9cbc67373460221c4bd01fde71cb25da840e9671d8a5eb0e7eff5 recipient=0x20c09560BE74b7BDb8C149066563D8663Dbd16FE

"0x0b4ea3f15fb9cbc67373460221c4bd01fde71cb25da840e9671d8a5eb0e7eff5"
```

- Lets check balance of the receiver ->
 - > eth.getBalance(eth.accounts[1])

0

- It is marked as a pending transaction -
 - > eth.pendingTransactions

```
eth.pendingTransactions
[{
 blockHash: null,
 blockNumber: null,
 from: "0xd0c6b97fc25a9aed007ae6478e6468bf69ab9273",
 gas: 90000,
 gasPrice: 10000000000,
 hash: "0x0b4ea3f15fb9cbc67373460221c4bd01fde71cb25da840e9671d8a5eb0e7eff5",
 input: "0x",
 nonce: 0,
 r: "0x71bdf5f530cca4fa94f243f08fed1f7f42bbf3f6985e8b30d4d99b73f2c90581",
 s: "0xbd5e55dc059ca1dcc586fa82bb52211aabd62f0ef83f98e6623bf656eb065bc",
 to: "0x20c09560be74b7bdb8c149066563d8663dbd16fe",
 transactionIndex: 0,
 v: "0x42",
 value: 23
}
```

- So, we have to start mining and lets see what happens -
 - > miner.start()/miner.stop()
 - > eth.pendingTransactions

```
> eth.pendingTransactions
[]
```

Adding More Peers/Nodes in one system

- Now let's setup a second node in the blockchain network. The process will be similar to setting up Node1.
- Open a new terminal window and navigate to the project folder that contains the genesis.json file.
- Initialize the new node with the following command:

```
geth --datadir "./secondBC" --networkid 123456 --rpc --rpcport "8546" -- rpccorsdomain "*" --port 30306 --nodiscover -- rpcapi="admin,db,eth,debug,miner,net,shh,txpool,personal,web3" -- ipcdisable console
```

Three important things to note here.

- You must use the same genesis.json file.
- You must use a different datadir folder.
- Ensure you use the same network id and port should be different.

Adding More Peers/Nodes in one system

In the console of the second node (you can use either), run
 admin.nodeInfo.enode. You should get something similar to this.

```
> admin.nodeInfo.enode
"enode://800cd2fb9d88744e39c7d458afbb5ae07055b4a0256005b9ca55027d8d25512e619b9eb2f0724b0c364a6a14ad71fb4f78d1ad1dc7385d7e13561edabe446bb9@127.0.0.1:11112?discport=0"
```

Copy the value of the enode property and in the console of the first node run.

```
admin.addPeer("enode://800cd2ftp3d88744e39c7d458aftb5ae07055b4a0756005b9ca55027d8d25512e619b9eb2f0724b0c364a6a14ad71fb4f78d1ad1dc7385d7e13561edabe446bb9@127.0.0.1:111127discport-0")

zne

admin.peers

{
 caps: ["eth/63"],
 enode: "nenode://800cd2ftb3d8874de39c7d458aftb5ae07055b4a0256005b9ca55027d8d25512e619b9eb2f0724b0c364a6a14ad71fb4f78d1ad1dc7385d7e13561edabe446bb0@127.0.0.1:111127discport-0",

id: "1bab50e0c3cd90c022c3cf006c74ea0771bba481acff763c80fa9c22402c8d60",
 name: "Geth/v1.8.23-stable-c9427004/windows-amd64/gol.11.5",
 network: {
 inbound: false,
 localAddress: "127.0.0.1:155590",
 remoteAddress: "127.0.0.1:11112",
 static: true,
 trusted: false
 },
 protocols: {
 eth: {
 dtfficulty: 38,
 head: "68270474fe02711ddfec6eb5e6fe0be179ba1cc229da6cedac472f4d0d5aa71f9",
 version: 63
 }
 }
}
```

Adding new nodes with other systems

- Initialize the data directory on a new system with the same genesis.json file (because the default is to use the mainnet).
- On the first system, look up its "enode" discovery address in the console by inspecting this variable: admin.nodeInfo

```
admin.nodeInfo
 enode: "enode://4561ccdd7fdf3f0bdbc903b7bef7d472e136fe2b63012151a1dd3c27e52f49bda2ef66631e67022
b7ca7b9fba06bb0eda8b47210b198f3eeff7e67414d695ed6@[::]:30303"
  id: "4561ccdd7fdf3f0bdbc903b7bef7d472e136fe2b63012151a1dd3c27e52f49bda2ef66631e67022b7ca7b9fba0
6bb0eda8b47210b198f3eeff7e67414d695ed6",
 listenAddr: "[::]:30303",
 name: "Geth/v1.8.9-stable/darwin-amd64/go1.10.2",
 ports: {
 discovery: 30303,
listener: 30303
 protocols: {
 config: {
 byzantiumBlock: 4370000,
 chainId: 1,
 daoForkBlock: 1920000
 daoForkSupport: true,
 eip150Hash: "0x2086799aeebeae135c246c65021c82b4e15a2c451340993aacfd2751886514f0",
 eip158Block: 2675000.
 ethash: {}.
 homesteadBlock: 1150000
 difficulty: 17179869184,
 genesis: "0xd4e56740f876aef8c010b86a40d5f56745a118d0906a34e69aec8c0db1cb8fa3".
 head: "0xd4e56740f876aef8c010b86a40d5f56745a118d0906a34e69aec8c0db1cb8fa3",
 network: 100
```

Adding new nodes with other systems

• In the console, peer it with the first node by using the "enode" variable where the host part is replaced with the IP address:

admin.addPeer("enode://6fc14916cefae9082d017a9266a4eed4360719838ba65 6f59c7bbfdeffc7d933bfeceeae0d7cbdc2f82da2129a6524828ac00afa6778413f0cb 2633427745d83@10.0.0.216:30303")

admin.peers

Full list of geth commands

> eth.

ethrequestManager eth.accounts eth.blockNumber eth.call eth.coinbase eth.compile eth.constructor eth.contract eth.defaultAccount eth.defaultBlock eth.estimateGas eth.filter eth.gasPrice eth.getBalance eth.getBlock eth.getBlock	eth.getBlockUncleCount eth.getCode eth.getCoinbase eth.getCompilers eth.getGasPrice eth.getHashrate eth.getMining eth.getPendingTransactions eth.getProtocolVersion eth.getRawTransaction eth.getRawTransactionFromBlock eth.getStorageAt eth.getSyncing eth.getTransaction eth.getTransaction eth.getTransactionCount eth.getTransactionFromBlock eth.getTransactionFromBlock	eth.getWork eth.hashrate eth.iban eth.icapNamereg eth.isSyncing eth.mining eth.namereg eth.pendingTransactions eth.protocolVersion eth.resend eth.sendIBANTransaction eth.sendTransaction eth.sendTransaction eth.sign eth.sign eth.signTransaction eth.submitTransaction eth.submitWork

> personal.

```
personal._requestManager personal.getListWallets personal.newAccount
personal.constructor personal.importRawKey personal.sendTransaction
personal.deriveAccount personal.listAccounts personal.sign
personal.ecRecover personal.listWallets personal.unlockAccount
personal.getListAccounts personal.lockAccount
```

Full list of geth commands...

> admin.

admin.importChain admin.addPeer admin.startRPC admin.constructor admin.isPrototypeOf admin.startWS admin.datadir admin.nodeInfo admin.stopRPC admin.exportChain admin.peers admin.stopWS admin.getDatadir admin.propertyIsEnumerable admin.toLocaleString admin.getNodeInfo admin.removePeer admin.toString admin.getPeers admin.sleep admin.valueOf admin.hasOwnProperty admin.sleepBlocks

> miner.

miner.constructor miner.setEtherbase miner.toLocaleString
miner.getHashrate miner.setExtra miner.toString
miner.hasOwnProperty miner.setGasPrice miner.valueOf
miner.isPrototypeOf miner.start

miner.propertyIsEnumerable miner.stop

