Blockchain For Business On Hyperledger

Anna Derbakova

Software Engineer (IBM Blockchain)

What is blockchain?

Two Innovations

An Economic Innovation

A topic for another day...

A Technological Innovation

How is it possible that strangers on the internet can agree on the accounting of over \$5,000,000,000 with no central authority?

A Technological Innovation

How is it possible that strangers on the internet can agree on the accounting of over \$5,000,000,000 with no central authority?

Answer: Blockchain

More Than Bitcoin...

THE WALL STREET JOURNAL

Subscribe Now

Home World U.S. Politics Economy Business Tech Markets Opinion Arts Life Real Estate

Wal-Mart Turns To Blockchain For Tracking Pork In China

The retailer aims to better verify parties that handle the meat as it winds through comp supply chains

By KIM S. NASH Oct 19, 2016 4:43 pm ET O COMMENTS

CONTENT FROM OUR SPONSOR

Deloitte.

CIO Insights and Analysis from Deloit

Social Impact of Exponential **Technologies**

Harnessing exponential technologies for social impact can allow organizations to address pressing societal issues, build n markets, and attract top talent and consumers. CIOs can help drive their companies' exponentials initiatives for b philanthropic good and for more comme purposes as well.

Please note: The Wall Street Journal News Depar was not involved in the creation of the content a

More from Deloi

Most Popular Videos

☐ Gay Couple Gets

"Consumers today want more transparency about where and how a product came to be."

Frank Yiannas, vice president of food safety at Walmart

A vendor selling pork at a market in Qingdao, east China's Shandong Province, October 14th, Wal-Mart Stores Inc. plans to use blockchain technology to improve food safety in China, PHOTO: SIPA ASIA VIA ZUMA PRESS

- Database
- Consensus Algorithms
- Peer-to-peer Communication
- Cryptography

Hash — Fingerprint of data

All Things Open 2016! Hash Function SHA-256 Hash Function 2016! SHA-256 699dcaa3389

af4a4a248e89
9a168132277
c28f2cee8d99
4f69815c9047
d6bcdc

 Block — Collection of transactions + hash of previous block

 Block — Collection of transactions + hash of previous block

 Block — Collection of transactions + hash of previous block

- Database
- Consensus Algorithms
- Peer-to-peer Communication
- Cryptography

The Really Hard Stuff Consensus

Consensus

Which check will bounce?

- Database
- Consensus Algorithms
- Peer-to-peer Communication
- Cryptography

Business Use Cases

Asset Transfer

- Anything that is capable of being owned or controlled to produce value, is an asset
- Two fundamental types of assets
 - Tangible, e.g. a house
 - Intangible e.g. a mortgage
- Intangible assets subdivide
 - Financial, e.g. bond
 - Intellectual e.g. patents
 - Digital e.g. music
- Cash is also an asset

Transferring An Asset

- Asset is codified within a (smart) contract
- Asset is exchanged by updating contract state through an available action

vehicleState:

var vin
var manufacturer
var make
var model
var year
var owner

vehicleContract: createVehicle scrapVehicle updateOwner

Pork Supply Chain

Hyperledger Project

Hyperledger Project

- Cross-industry collaborative effort to support blockchain-based distributed ledgers
- Focused on ledgers designed to support global business transactions
- Develop open protocols and standards for supporting blockchain
- https://www.hyperledger.org/

How Is Hyperledger Different?

- Permissioned blockchain
- No miners or coins
- Provides a modular framework that supports different components for different uses
- Other consensus schemes, like PBFT (Practical Byzantine Fault Tolerance) may be used

Let's Build an app!

Blockchain Application

Browser, mobile, etc.

Web Application

Chaincode (contract)

Blockchain Network

Browser, mobile, etc.

Web Application

Chaincode (contract)

Blockchain Network

Docker images provided

- RocksDB
- Single peer + membership service
- Four peers + membership service

Chaincode (Smart Contract)

Browser, mobile, etc.

Web Application

Chaincode (contract)

Chaincode (Smart Contract)

- Implemented in Go
- Packaged together with dependencies
- Docker container running on the validating peer

Crowd Funding Chaincode

- · Stores the "account" state variable
- Invoke action adds value to "account"
- Query action retrieves the value of "account"

accountState: var amount

accountContract: addValue

Web Application

Browser, mobile, etc.

Web Application

Chaincode (contract)

Web Application

- Implemented with Node.js (uses the "hfc" NPM module)
- Registers and enrolls users
- Deploys, invokes, and queries the chaincode

Web Application

Front End Application

Browser, mobile, etc.

Web Application

Chaincode (contract)

Questions?

Getting Started Tutorial: http://bit.ly/hyperledger-basics

Anna Derbakova: adderbak@us.ibm.com https://www.linkedin.com/in/annadderbakova

Backup

Our Simple Bank has four account holders and no central authority. How can we reach consensus on our account values?

^{*}This simplistic example leaves out details for the purpose of explaining PoW in 5 minutes.

Everyone starts trying to solve a very difficult (but easily verifiable) problem. It's so difficult, with four people working, it will only be solved once every 10 minutes.

While attempting to solve the problem, our actors also announce transactions.

Bob - send \$20 to Alice

Alice - send \$50 to Dave

Chuck - send \$1,000 to Dave

Alice solves the problem first. She announces the solution.

Valid transactions Alice heard

= hash solution + Alice - send \$50 to Dave

Bob - send \$20 to Alice

After verifying Alice's solution, everyone starts working on a new problem that includes the hash of Alice's block.

Bob finds the next solution.

Chuck finds the next solution, but includes fake transactions his block.

Alice, Bob, and Dave ignore his block and keep looking for another solution.

Honest

Again, he is ignored because it's not the longest chain.

Chuck can't fake a longer chain because solving these problems requires too much work.
Chuck gives up!

