Blockchain for Enterprise: A Security & Privacy Perspective through Hyperledger/fabric

Elli Androulaki Staff member, IBM Research, Zurich

Workshop on cryptocurrencies Athens, 06.03.2016

Blockchain systems

- Introduced in 2008 [Bitcoin08]
- Open to be used by anyone
- Decentralized networks to decide on the order & validity of transactions that are announced in it
 - Blockchain/Ledger of announced & validated transactions
 - Mechanism/protocols to extend the ledger
- Occasionally, with their own currency (e.g., BTC, ETHER)
- Emerging:
 - Integrated in multiple businesses around the globe
 - Market sizes of Billions USD
 - An ecosystem established around them

Blockchain systems: concepts of interest

- Blockchain / Ledger data structure
- Participant identities
- Underlying agreement (aka consensus) protocol
- Motivation mechanisms for proper functionality of the system

Blockchain systems: the example of Bitcoin

- Transactions are payment transactions
- Users and validating peers are the same set
- Clients use self-generated pseudonyms
- Miners "vote" with their computing power the executed result
- Motivation for good behavior through the generation of BTC coins

Blockchain systems: the example of Ethereum

- Smart contracts & result are added to the Blockchain
- Users and validating peers are the same set
- Clients use self generated pseudonyms
- Miners "vote" with their computing power
- Motivation for good behavior through the generation of ETHER coins

Blockchain for enterprise?

Problem: Electronic networks that transfer the ownership of assets between parties according to business rules are **inefficient**, **expensive** and **vulnerable**.

Solution: Blockchain networks — simpler; no centralized control points; spread risk = lowered costs; hardened inside (not just at the perimeter).

Blockchain: all we need!

- Shared replicated ledger: a peer-to-peer append-only transaction database that is replicated and shared across organizational boundaries/legal entities
- **Embedded crypto layer**: supporting secure authenticated verifiable multi-party transactions via tokenization, digital identity, digital signatures, and other
- Business rules (evolving to Smart Contracts): ability to specify business logic, embed it in the transaction database, and couple execution of the logic with transaction processing

Benefits of Blockchain

Reduce costs and complexity

Improve discoverability

Ensure trusted record-keeping

"Over decades banks and other firms have built systems for themselves ... and then a collection of processes has emerged between the banks ... to make sure these systems are kept synchronized and are reconciled with each other."

"With shared or distributed ledgers perhaps we can imagine a world where participants share this infrastructure, so rather than everyone running their own systems that have to be reconciled, we can have ... an open platform that multiple firms can connect to."

R. G. Brown

Blockchain: How to decide whether to use it?

By design, no one party can modify, delete, or even append any record without consensus, making the system useful for ensuring the immutability of contracts and other legal documents.

Smart contracts aim to provide security superior to traditional contract law and to reduce other transaction costs associated with contracting.

When everyone on an exchange can view the same ledger, it is easy to broadcast an intention (or offer) by appending it. For example, in a trading network, all ask and bids would be visible to every network participant.

Blockchain networks allow each participant to create customized solutions using their own proprietary business logic while running on the same common ledger.

Enterprise blockchain? Not quiet there yet...

Strong identity management

- Auditable user-behavior
- Accountability of individual users and validating entities

Transactional privacy of blockchain users

- Anonymity & unlinkability of transactions of the same user
- Confidentiality of the contract to be executed w.r.t. validating entities
- Access control in contract invocation

Scalability & performance

- Proof-of-work systems need to be substituted by something more "energy-efficient"
- Need to sustain large number of transactions per time unit
- Scale to large number of nodes

Support for auditing

Open(-sourced) Blockchain: Enterprise Blockchain born within IBM One of Hyperledger candidates

Hyperledger-fabric model

- Transactions can implement arbitrary (business) logic via chain-codes
- Distinct roles of users, and validators
- Users deploy chaincodes and invoke them through deploy & invoke transactions
- · Validators evaluate the effect of a transaction and reach consensus over the new version of the ledger
- **Ledger** = total order of transactions + hash (global state)
- Pluggable consensus protocol, currently PBFT & Sieve

Security & privacy features

Each user has control over the degree to which its transaction activity will be shared with its environment

Contract logic can be confidential, i.e., concealable to unauthorized entities

Users can be accounted for the transactions they create, cannot frame other users for their transactions, or forge other users' transactions.

Auditors are able to access & verify any transaction they are legally authorized to

Security and privacy mechanisms

Adversarial model

- **Users:**
 - have access to raw ledger data
 - may try to escalate their read/invoke access rights
- Validators: Up to f number of byzantine nodes
- All entities assumed trusted to not reveal confidential information that are given access to.

Membership

Working towards user & contract privacy

Other contract security considerations

- Transaction unforgeability: an attacker should not be able to alter (forge) the content of other user transactions
 - Guaranteed through the unforgeability of digital signatures (membership services)
- Non-repudiation/impersonation attack: an attacker should not be able to claim ownership
 of other user transactions or frame other users for her transactions
 - through security of digital signatures (membership services)
 - through transaction "bindings" to bind application security to the platform
- Replay attack protection: an attacker should not be able to replay Blockchain transactions and affecting system state (replay attack protection)
 - through transaction nonces
 - optimized via the use of anonymous certificate expiration

Future directions / online discussions

Not all pieces are there yet

- Hyperledger/fabric evolves as a community effort
 - https://github.com/hyperledger/fabric/

- Hot topics:
 - Separating chaincode execution & consensus
 - Extend confidentiality features to extend to validating entities/endorsers
 - Decentralization of membership services / high availability of membership services

Overview

- Blockchain systems
- Blockchain security requirements for enterprise
- Hyperledger/fabric: A security and privacy perspective

Thank you for your attention! Ili@zurich.ibm.com

Contract access management

- Contract resources are accessible only to authorized parties
- Contract resources:
 - Prototypes of contract-functions
 - Contract content
 - Contract state
 - Contract activity

Contract invocation

- "accessible": authorization to...
 - read (read access)
 - > requires trust to not reveal confidential info
 - > granted to users or validators
 - > fine-grained
 - submit transactions to (invocation access)
 - > granted to users
- Privacy-preserving by leveraging our membership services infrastructure
 - Use of (anonymous) signing keys in (transaction) enrollment certificates for authentication
 - Use of (anonymous) encryption keys for read access

