

Hyperledger Fabric:

Crittografia per blockchain permissioned

Giovanni Schmid Istituto di Calcolo e Reti ad Alte Prestazioni Consiglio Nazionale delle Ricerche

Introduction

Architecture and Functions

Permissioned Networks

Code and data security

Attività in essere all'ICAR

- Progetto Napoli Blockchain : Gruppo di studio volontario su blockchain (trasparenza) e criptovalute (pagamenti), Delibera di G.C. n. 465 del 05/10/2018
- Blockchain ed anti-contraffazione : Progettualità in corso di definizione con la Struttura *Valorizzazione della Ricerca* del Cnr e la società *Plug-in*
- Attività di ricerca e sviluppo nel contesto della Medicina Digitalizzata: Gestione ed innovazione di processi sanitari con l'ausilio di un sistema blockchain (progetto FSE7)

Hyperledger Fabric Architecture and Functions

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

There will not be only one blockchain, or a chain-of-all-chains.

There will be many public chains and millions of private chains, potentially each with a different consensus mechanism, preferred smart contract language / mechanism, and other characteristics.

The more common code underlying these chains, the better for everyone.

This is still early days – perhaps like 1994 and the Web?

Arnaud Le Hors, March 2017

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

- Support for multiple credential and cryptographic services for identity
- Reflect business processes by specifying who endorses transactions
- Do not require any built-in cryptocurrency
- Eliminate non deterministic transactions
- Scale the number of users and transaction throughput
- Implement the very general concept of asset
- Support rich data queries of the ledger
- Dynamically upgrade fabric and chaincode
- Pluggable consensus protocol
- Support for data and process confidentiality

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Actors in a Fabric network

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Peers and their roles

Anchor peers are used by the gossip protocol to make sure peers in different organizations know about each other.

Leading peers communicate with the network ordering service on behalf of the organization.

Endorsers execute a chaincode transaction and return a proposal response to the client application.

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Peers, Chaincode and Ledger

Peers host one or more ledgers, and each ledger has zero or more chaincodes that apply to them.

When a peer is first created, it has neither ledgers nor chaincodes.

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Peers interact with each other, and with applications, via channels.

A channel is defined by a configuration block, it composes of a channel-specific ledger and a channel-specific ordering service. Transacting parties must be properly authenticated to a channel in order to interact with it.

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Peers and Organizations

The blockchain network is built up from the peers owned and contributed by the different organizations.

Peers have an identity assigned to them via a digital certificate from a certificate authority.

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Smart contract and Chaincode

Application chaincode:

a program (Go, Node.js, Java) implementing a prescribed interface.

runs in a secured Docker container isolated from the endorsing peer process.

initializes and manages ledger state through transactions submitted by applications.

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Endorsement policy: defines the peer nodes on a channel that must execute transactions attached to a specific chaincode application, and the required combination of responses (endorsements).

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

The world state represents the latest values for all keys included in the chain transaction log, where keys represent assets and values encode their states.

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Orderers and Consensus

1982: Lamport, Shostak, Pease (BGP)

1990: Lamport (algoritmo Paxos)

1999: Castro, Liskov (algoritmo PBFT)

2008: Nakamoto (PoW + consenso)

2014: Bessani, Sousa, Alchieri (BFT-SmaRt)

2017: Micali, Vaikuntanathan (Algorand BFT)

2019: Calibra (Libra BFT)

Kafka: CFT protocol that uses a "leader and follower" node configuration.

Available since Fabric v1.0, but quite difficult to setup and administer

Raft: New as of v1.4.1, it is again a CFT "leader and follower" protocol. However, it is easier to configure and manage than Kafka.

yperledger Fabric: crittografia per blockchain permissioned

Fabric goals

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Permissioned Networks

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Mary's public key

Aarv's private key

Verifying

Principal

Tampered version of document

As I was going to St Ives, I met a man with eight cats; each cat had seven kittens.

X13VRZQq[41

X

Signature (X13VRZQg[41) incorrect according to public key

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle


```
Certificate:
 Version: 3 (0x2)
 Serial Number:
 76:0f:4b:cf:71:2b:a6:95:25:ff:40:aa:67:17:79:0d
 Signature Algorithm: ecdsa-with-SHA256
 Issuer: C-US, ST-California, L-San Francisco, O-orgl.example.com, CN-ca.orgl.example.com
 Not Before: Aug 15 12:24:42 2017 GMT
 Not After : Aug 13 12:24:42 2027 GMT
 Subject: C=US, ST=Michigan, L=Detroit, O=Mitchesll Cars, OU=Manufacturing, CN=Mary Morris/UID=123456
 Subject Public Key Info:
 Public Key Algorithm: id-ecPublicKey
 EC Public Kev:
 04:5c:0d:b8:d9:f2:e8:9e:d3:aa:85:fe:a1:69:44:
 f6:e1:6a:bf:dd:3c:3f:e6:f8:c5:72:55:01:a2:ca:
 6c:64:b2:da:41:e2:a3:37:2b:d4:a3:9e:bd:41:13:
 ASN1 OID: prime256v1
 X509v3 extensions:
 X509v3 Key Usage: critical
 Digital Signature, Key Encipherment, Certificate Sign, CRL Sign
 X509v3 Extended Key Usage:
 2.5.29.37.0
 X509v3 Basic Constraints: critical
 CA: TRUE
 X509v3 Subject Key Identifier:
 51:80:C8:26:FD:02:6A:E4:43:7C:FF:76:56:EA:8F:8C:B0:99:90:F5:F8:AB:6E:1F:
 Signature Algorithm: ecdsa-with-SHA256
 30:44:02:20:1f:a8:dd:21:b7:33:cc:19:b4:63:cc:aa:a0:ec:
```

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Certificate Authority

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Membership Service Provider (MSP) identifies which Root CAs and Intermediate CAs are trusted to define the members of an organization

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Code and data security

Fabric: crittografia per blockchain permissioned

Fabric goals

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Packaging a smart contract

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Approving a chaincode definition

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Committing a chaincode definition

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Chaincode can utilize the client certificate for access control decisions.

There are also extension APIs in Go (CID library) that extract information from the submitter's certificate used for access control decisions, whether that is based on client identity itself, or the org identity, or on a client identity attribute.

Ex : An asset may include the client's identity as one of its key/value pairs (e.g. asset owner), and only this client may be authorized to make updates to the asset.

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Chaincode encryption is achieved by leveraging the entities extension which is a BCCSP wrapper with commodity factories and functions to perform cryptographic operations such as encryption and elliptic curve digital signatures.

Ex: to encrypt, the invoker of a chaincode passes in a cryptographic key via the transient field. The same key may then be used for subsequent query operations, allowing for proper decryption of the encrypted state values.

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Camenisch J. et al. Concepts and Languages for Privacy-Preserving Attribute-Based Authentication, 2013

Fabric architecture

Peers

Chaincode

Ledger

Transactions

Orderers

Decentralized App

Identities

Membership

Chaincode lifecycle

Private data

Credential: a certified container of attributes issued by an issuer to a user. Unlike traditional public-key certificates, a credential is not bound to a unique public key but just to a unique secret key, thanks to a suitable signature scheme and related protocols to prove knowledge of a signature (*)

Pseudonyms: are the different public keys that the user can generate for a given credential. They have the property of being unlinkable: given two different pseudonyms, one cannot tell whether they were generated from the same or from different secret keys.

Scope-exclusive pseudonym: is unique given a user's secret key and a scope string (**).

Inspection: one or more credential attributes in a presentation token contains are encrypted under the public key of a trusted inspector. The verifier can check that the correct attributes were encrypted, but cannot see their actual values.

Presentation tokens: only reveal the attributes explicitly requested by the presentation policy, and no collusion of issuers and verifiers can link two presentation tokens. Presentation policies and tokens can also request and reveal predicates over one or more issued attributes.

(*) Camenisch J. and Lysyanskaya A.: A Signature Scheme with Efficient Protocols (2003)

(**) Technical Report RZ3730, IBM (2010)

giovanni.schmid@icar.cnr.it

Credits:

All images are from: https://hyperledger-fabric.readthedocs.io, except for those in slides 21, 42-44, which are not protectedy by copyright.