BLOCKCHAINS ARCHITECTURE, DESIGN AND USE CASES

SANDIP CHAKRABORTY
COMPUTER SCIENCE AND ENGINEERING,
IIT KHARAGPUR


PRAVEEN JAYACHANDRAN

IBM RESEARCH,

INDIA


Image courtesy: http://beetfusion.com/


BLOCKCHAIN USE CASES

Sample Use Cases by Industry


Financial Services

• Trade Finance

- Cross currency payments
- Mortgages
- KYC
- Cross border tax

Public Sector

- Asset Registration
- Citizen Identity
- Medical records
- Medicine supply chain

Retail

- Supply chain
- Loyalty programs
- Information sharing (supplier – retailer)

Insurance

- Claims processing
- Risk provenance
- Asset usage history
- Claims file

Supply Chain & Logistics

- Supply chain finance
- Maintenance tracking
- Provenance
- Supply chain compliance

What makes a good blockchain use case?

- Identifying a good blockchain use-case is not always easy!
 - However there should always be:
 - 1. A business problem to be solved
 - That cannot be more efficiently solved with other technologies
 - 2. An identifiable business network
 - With Participants, Assets and Transactions
 - 3. A need for trust
 - Consensus, Immutability, Finality or Provenance

What makes a good first blockchain use case

– First use-cases are even more difficult to identify!

- 1. A limited scope, but still solves a real business problem
 - Minimum Viable Product in a few weeks of effort
- 2. A smaller business network
 - Usually without requiring regulators and consortia
- 3. Allows for scaling with more participants and scenarios
 - Consider shadow chains to mitigate risks

Start small, succeed and grow fast!

Understanding the Business Problem

- 1. What is the specific business problem / challenge that the first project will address?
 - Scope the business challenge up front
- 2. What is the current way of solving this business problem?
 - Understand current systems and areas for improvement
- 3. Assuming the business problem is large, what specific aspects of this business problem will be addressed?

Understanding the Participants

- 4. Who are the business network participants (organizations) involved and what are their roles?
 - If there is no business network involved, then this is not a good use case
- 5. Who are the specific people within the organization and what are their job roles?
 - Understand the key users in a business network.

Understanding the Participants

- Who are the participants? How many types of participants?
- How will they access and interact with the blockchain?
- Will they be peer nodes?
- Do you need web or mobile apps?
- Are gateways (such as exchanges or data providers) needed?
- Do you need to integrate to external data sources?
- Who will operate the blockchain? Who will govern/regulate the blockchain?
- What is the value/incentive for each participant to join the network?

Identities

- Do you need to know your users?
- Pseudo-anonymous blockchain like bitcoin does not require user identities to be verified
- In most business use-cases, some form of identity is required
 - In public blockchains, an identity oracle (linked to a trusted database) could provide such information sources
 - Sources can come from governments, financial institutions or utility providers
 - In private blockchains, a gateway or controller ensures identity is verified before credentials are issued to the user

Understanding the Assets and Transactions

- 6. What assets are involved and what is the key information associated with the assets?
- 7. What are the transactions involved, between whom, and what assets are associated with transactions?
 - Understand under what business or contractual conditions assets are under as they transfer from one owner to another.

Defining Transactions

- What types of processes need to take place in your blockchain network?
 - Invoke actions add, delete, change, transfer
 - Query
 - Do you need to control access to these functions based on participant types or roles?

Additional Points of Understanding


- 8. What are the main steps in the current workflow and how are these executed by the business network participants?
- 9. What is the expected benefit of applying blockchain technology to the business problem for each of the network participants?
- 10. What legacy systems are involved? What degree of integration with the legacy systems is needed?

Assessing Business Value

- It can be difficult to accurately quantify investment case for blockchain
- Things to consider:
 - Existing Pain Points
 - Scope participants, assets, transactions
 - Benefits: baseline, minimum viable ecosystem (MVE) & mature network
 - Blockchain Design Points
 - References
- Cost-Benefit analysis

Building Communities in Blockchain Networks

Consortium Based Network


Founders are equal among other participants, may include a joint legal entity among the founders (e.g. – Joint Venture)

Examples:


Founder Directed Network


Individual founder in a position to provide strong direction

Examples:


NORTHERN TRUST Community Based Network


Driven by industry standards bodies or existing nonblockchain network owners

Examples:


Fun Reading

- Do You Need a Blockchain, Karl Wüst, Arthur Gervais, ETH Zurich: https://eprint.iacr.org/2017/375.pdf
- The Truth about Blockchain, Harvard Business Review Article: https://hbr.org/2017/01/the-truth-about-blockchain

