

Uses of Blockchain in Supply Chain Traceability

Marek Laskowski and Henry Kim

Schulich School of Business, York University

http://blockchain.lab.yorku.ca

Agenda

- Cryptographic Foundations
- Blockchain (what is, notable use cases)
- An Abstract Traceability Use case
- Ontologies for Blockchain Application design
- Traceable Resource Units (TRU)
- Prototype Traceability Smart Contract
- Standardization
- Some key questions

Cryptographic Principles

- Cryptographic encryption and signature
 - Each Actor has their own set of Keys
 - Public (others can create an encrypted message only the Actor can read, and verify signed messages)
 - Private (used by Actor to sign messages, and decrypt or read messages encrypted with the public key)
- Hashing functions (message digest)
 - Hashing operations produce a much shorter digest (hash) of data or a document.
 - original data cannot be reconstructed from the hash
 - probability of different data producing same hash $\cong 0$

Blockchain

- A blockchain is a decentralized shared ledger, where a network of peers—rather than a centralized intermediary—maintain copies of one truthful ledger.
- New ledger entries are "chained" to the end of the blockchain using the hash-digest of the previous block within the current block.
- Previous entries cannot be readily modified nor deleted.
- Security ≠ Privacy
 - Many Blockchain implementations consider data to be public (e.g. Bitcoin)
- Potential Niche: in regulatory environment, the cost (trust) of maintaining a central database can instead be spread across a network of stakeholders

Blockchain

- Blockchain is a useful buzzword referring to a family of technologies like "the cloud"
- True value could be as part of a Digital Transformation story.
- Federated Technologies include:
 - low-cost ubiquitous networked sensors (Internet of Things, IoT)
 - Business & Data analytics allows us to make sense of all this,
 big picture
 - Content addressable storage
- "Smart Contract" has come to mean a program which is executed on a blockchain and it's state is secured by the blockchain. Can be used to encode business logic and carry out transactions (hence contract) → decentralized applications
- Multiple decentralized applications can be run on the same blockchain

A Hypothetical "Pipeline"

Stage 1 Stage 2 Stage 3

(Export) (Ship) (Import)

- Deliberately abstract
- Could correspond to:
 - supply chain activities
 - import/export documentation
 - Shipping
 - bills of lading
 - various certificates (quality etc.)

Blockchain "1.0" (ex. Bitcoin)

Blockchain "1.0"

Blockchain "1.0"

Blockchain "1.0"

*Blocks are time-stamped

Later, at T_N we can prove a document was the original one used at T_0 by comparing the hash of the supposed original with what was recorded on the blockchain.

→ Prevents falsification of records

Document hash **Auditor** Compare T_N 501e401b

Blockchain "1.5" ex. Bitcoin + IPFS

Blockchain "2.0" ex. Smart Contracts (Ethereum) + IPFS

* Interaction with the blockchain is mediated through a Smart Contract that encodes business logic; can be used to *drive* the process

An example ontology: for Enterprise Modelling

Ontology ≈ Domain Specific Data Model + Business Rules + Formalism + Philosophy

Traceability Ontology (TOVE)

Data Model

consume_tru primitive activity trace to trace from tra

Axioms

Definition: A
Traceable
Resource Unit
(TRU) is a
collection of one or
more
Objects (goods)
that cannot be
individually traced
further

```
1 contract Trace{
2 struct Tru{
3 bool consumed;
4 bool used;
5 bool created;
6 uint id;
7 uint producedBy;
8 uint consumedBy;
9 }
```

An example primitive trace

* In the case of multiple source activities for each TRU, each branch would have to be searched

Regarding Standardization

- Networks become more valuable with more users

 interoperability
- Numerous efforts are underway to standardize blockchain and distributed ledger
- Interoperability at a protocol level
- Interoperability at a semantic level
- Both must be addressed.
- Now is the time!

Semantic Interoperability

- Blockchain Lab currently trialing Smart Contract "meta standard"
- Permit inspection of a Smart Contract's underlying Data Model
- It can be reasoned whether two Data Models are compatible
- Would become necessary if new versions of a Data Model are introduced or modified over time.

Some Questions

- How to implement Key Management?
- How to manage Identification on the blockchain?
- How to scale blockchain applications?
- Can blockchain be used to implement Single Window?

Recent Headlines

- ISO starts Blockchain standardization process
- UN World Food Programme using blockchian for tracking food aid
- Alibaba building blockchain solution for food traceability and provenance to fight "fake food"
- IBM launches commercial blockchain effort for identity with 6 Canadian Banks; Carbon Credits in China & more...
- CreditEase / Yixin launches blockchain solution for supply chain

Recent Headlines

- Enterprise Ethereum Alliance Releases Goals for 2017:
- Develop a sufficiently modular Ethereum implementation to separate and define clear interfaces between networking and storage layers - that is a prototype for pluggable consensus that minimizes the code changes required to switch consensus algorithms.
- Experiment with potential consensus algorithms, along with data privacy and permissioning frameworks.

Recent Headlines

- Enterprise Ethereum Alliance Releases Goals for 2017 (continued):
- Develop a clear set of capabilities:
 - 100 transactions per second, across a 10 party network
 - High volume and value use cases
 - High availability/reliability
 - Parallelization and horizontal scaling
- Produce a reference implementation.
- Leverage a robust governance process to ensure alignment and agreement on approaches

Prototype: Ontologies and Blockchain for Supply Chain Traceability

UML Model Used to develop traceability smart contract

