Welcome | Microsoft Cloud User Group

www.meetup.com/msftcloud

Razi Rais | Microsoft

www.linkedin.com/in/razirais

Meeting every month

Open to everyone!

13

Introduction to the Corda DLT Platform

Microsoft Cloud NYC User Group

October 2017

Tom Menner

Director, Solution Architect tom.menner@r3.com
linkedin.com/in/tommenner

Agenda

- Overview
- Corda Features
- Corda Technical Details and Network Deployment
- Corda Roadmap
- Azure Integration

r3

Evolution from Blockchains to Distributed Ledgers

Defining characteristic of a distributed ledger

Distributed ledgers are systems that enable parties who don't fully trust each other to form and maintain consensus about the existence, status and evolution of a set of shared facts.

Distributed ledgers at a glance

Cryptography to ensure identity authentication for each transaction

Non-repudiation/immutability to preserve integrity of data and create an audit trail

Smart contracts for the automatic execution of business logic when certain criteria are met

Shared ledger so each participant sees the same view of the same data, updated in real time, subject to permissioning

Distributed consensus to ensure the state of the ledger represents the agreed-upon truth of all stakeholders

A unique shared ledger approach

Blockchain-inspired: takes best attributes from Bitcoin, Ethereum, and others.

Consensus: achieved at individual deal level, rather than system level. Supports a variety of consensus mechanisms.

Enterprise grade: built specifically for financial markets.

Regulator-focused: design directly enables regulatory/supervisor observer nodes.

Data privacy: transactions info propagated only to relevant nodes.

Smart contract: strong link between legal prose and smart contract code.

Easy integration: reuse existing developer skills and make integration with bank systems easy and safe. Query and join the ledger to existing DBs with SQL, and code contracts in modern, standard languages like Java.

Corda Features

Corda salient features

- No blockchains, no mining; instead a permissioned network
- No broadcast: all communication is point-to-point
 - We reject the notion that data should be broadcast to all participants or to cumbersome, predefined groups
 - Message senders need to know the identity of recipients
 - Data is shared on a need-to-know basis and peers only see what they need to see
 - Not sending is preferable to sending and encrypting
- Unspent Transaction Output (UTXO) for recording states (like Bitcoin)
- Platform is **JVM-based**, written in Kotlin (can use Java, Clojure, etc)
- Supports industry-standard protocols: AMQP, JDBC, PKIX, etc.
- No cryptocurrency but can represent digital cash

The Corda Ledger

The ledger from each peer's point of view is the union of all intersections with other network peers

$$CARL = \{ 9 | 4 | 6 | 5 | 2 | 3 \}$$

Anatomy of a bilateral ledger

- There is no "central ledger"
- Each network peer maintains a separate vault of facts (akin to rows in a DB table)
- All peers to a shared fact store identical copies
- Not all on-ledger facts have to be shared with other peers
 - The black square "11" is an example of a on-ledger fact not shared with any peers
- Immutable: easy to do analysis on a static snapshot of the data and reason about the contents
- No accounts: easy to apply transactions in parallel
- Transaction ordering: impossible to mis-order transactions due to reliance on hash functions to identify previous states
- Consensus: conflict is the double spend problem
- Auditability: full history of all activity is recorded

Corda: Key Concepts

State Object

States are immutable objects that represent (shared) facts such as a financial agreement or contract at a specific point in time

Transaction

Transactions consume input states and create output states.

The newly created output states replace the input states which are marked as historic.

Consensus

Parties reach consensus on the evolution of a shared fact. This is done by testing the validity (by way of contract code) and uniqueness (by way of the notary) of the transaction.

Flows

Flows are light-weight processes used to coordinate interactions required for peers to reach consensus about shared facts.

Transactions

- Any peer may create a transaction proposal
- Transaction proposals are uncommitted by default
- Before a transaction proposal is committed it must first be digitally signed and then verified and by all required peers on a need-to-know basis
- Once a transaction is committed it marks the input state references as historic and creates new output states reflecting an updated ledger

Flows

- With Corda, peers communicate on a point to point basis
 - Most distributed ledger platforms use message broadcasting and gossip networks to share data
- To communicate, peers <u>must</u> specify message recipients
- Recall that to commit a transaction, multiple peers are often required to sign and verify it
- To commit a transaction proposal, a workflow or "flow" of messaging, signing, verifying, among other things, is required
- Peers on a Corda network may have thousands of counter-parties and hundreds of thousands of concurrent flows

Two types of consensus

Peers reach consensus over transactions in two ways

In Corda, verification consensus involves peers reaching certainty that a transaction:

- is signed by all required peers listed in the commands of a flow;
- and satisfies the constraints defined by the contracts pointed to by the input and output states.

However there is an additional step required...

The "double spend" problem for on-ledger issued assets can be mitigated with uniqueness consensus

- Uniqueness consensus is provided by notary services
- When a state is issued on-ledger it is assigned a notary service
- The assigned notary ensures the state is not used as an input to a transaction more than once for the duration of the state's lifecycle on-ledger
- The point of transaction finality is reached when the specified notary service signs the transaction

r3.

Example: Cash Transfer Flow

Corda Technical Details and Network Deployment

Network overview

What is a Corda Network?

A Corda network is comprised of:

- A doorman
- Two or more Corda nodes
- A network map service
- One or more notary services
- Zero or more oracles

r3

Corda node architecture

Corda Network: Detailed Overview

A Corda Network includes a 1) doorman ("permissioning service"), 2) two or more Corda Nodes, 3) a network map service, 4) one or more notary nodes and 5) zero or more oracles

- **Doorman**: Enforces rules regarding the information nodes must provide before being admitted to the network. If satisfied, node's identity is certified with a root-authority-signed TLS certificate.
- Nodes: JVM run-time with a unique network identity running

 Corda with two interfaces: network layer (interacting with other nodes) and RPC (interacting with node's owner)
- Network Map Service: Publishes IP addresses through which
 all nodes can be reached along with certificates and services provided by node
- Notary: Attest uniqueness, and possibility the validity, of ledger
 updates.
- Oracles: Well-known service that signs transactions if they

 state a fact and that fact is considered to be trust.
- state a fact and that fact is considered to be trust

20

A Corda Network

A Corda network is an authenticated peer-to-peer network of nodes where each node is a Java Virtual Machine run-time environment hosting Corda services and executing applications known as CorDapps

- A Corda network is a fully connected graph
- No global broadcast or gossip network
- Communication occurs on a point-to point basis only
- Peers communicate using AMQP/1.0 over TLS
- Network map service publishes list of peers
- Graph edges represent the potential to communicate, not persistent connections
- Think Email and SMTP

21

What makes a Business Network?

We expect that single business networks will typically be set up by a consortium of banks and a system delivery partner, and they will include:

- A ledger agreement / set of rules
- An operating entity
- The specific ledger application for this ledger (CorDapp)
- Common network parameters that allow Nodes to transact

A network will comprise a number of Corda Nodes:

- Bank nodes
- A Doorman Node
- At least one Notary node
- Oracles
- Messaging Gateways (e.g. SWIFT)

r3.

But of course we want many of these business networks, and our primary objective is for them to be able to interoperate..

TestNet and 'R3Net'

23

Corda Roadmap

R3 Platform Vision

CorDapps

("Top of Stack" Corda-Based Applications)

Corda Enterprise (Licensed)

'R3Net' Service s

r3.

Corda Core Components (Open Source)

Corda Timeline 2017

As the largest financial services DLT consortium, R3 is uniquely positioned to enable collaboration and the development of new DLT-based products and services for the financial services industry.

Azure Integration

Partners provide powerful deployment options

- System integrators for development and implementation capabilities and experience, domain expertise, and successful project management to completion
- Microsoft and R3 have partnered to not only provide Corda on Azure, but Corda is adding capabilities to take advantage of rich features Azure is developing to support blockchain platforms
- Intel has partnered with R3 to make Corda capabilities availability within Intel's Software Guard Extensions (SGX) hardware security module
- HPE is building Tandem Non-Stop Servers with Corda installed for rapid Blockchain-out-of-a-Box solutions

Azure Proposed Integration

Microsoft Blockchain Vision and Strategy

Accelerate Blockchain Deployment

Rapidly Deploy End to End Solutions (Lexington)

Enterprise Integration Capability (Coco Framework)

Rapidly Deploy Blockchain Infrastructure (Bletchley)

Azure Platform / On Premise / Hybrid

For more information

Code and documentation

corda.net – code download, Demobench docs.corda.net – documentation github.com/corda/corda

Help

cordaledger.slack.net stackoverflow.com/questions/tagged/corda

Social

www.meetup.com/New-York-Corda-Meetup/

Tom

tom.menner@r3.com

private and confidential

Appendix: Corda component architecture

State Object creates properties / fields for the given financial agreement

Contract Code:

Verify that:

Transfer (whole):

• Rule 1 { code }

Transfer (partial):

- Rule 1 { code }
- Rule 2 { code }

Flows defined for specific data sent to each node/identity – signatures on transactions

State of Cash Agreement ID #456/1

Issuer : Bardays Bank PLC

Owner: XYZ Shipping Ltd

Issue Date: 1 Jan 2016

Amount: 100

Currency : USD

Contract

Code

Reference

Legal

Prose

Reference

Transactions enable transition between states

p33.