

Distributed Ledgers Research Center (DLRC)

"The Distributed Ledgers Research Centre (DLRC) positions itself as the bridge between pure academic research and the open challenges from the wider Blockchain ecosystem. The Centre aims to advance the field with transformative applications of the technology that emerge directly from the ecosystem."


Klitos Christodoulou, PhD

IFF Research Manager,

DLRC Lab Leader


Elias Iosif, PhD

IFF Project Manager,
DLRC Lab Co-Leader


Antonios Inglezakis Senior Researcher


Marios Touloupou Researcher/ PhD Student


https://www.unic.ac.cy/iff/dlrc


https://medium.com/ripple-series


https://github.com/unic-iff

UNIC/IFF Involvement to UBRI

In search for a way to run and experiment with rippled daemon.
Aim: Explore RPCA

Experiment with the rippled simulator.

Aim: Measure how rippled reacts while introducing malicious nodes in it's UNL

Published a research paper describing the outcomes of Phase 2. Centralization degree relaxed when low number of malicious nodes present in the UNL

In search for a way to measure the performance of various blockchain protocols including Ripple XRP Started the implementation of a blockchain benchmarking framework.

Aim: Automate the process to deploy, test & monitor a blockchain protocol.

Phase 4

Phase 5

Phase 1

Phase 2

Phase 3


Benchmarking the Behaviour of Blockchain Protocols Challenges & Facts

- Blockchain protocols are difficult to understand (at the technical side).
- Even simple tasks from using a blockchain protocol (generate transactions etc.) require a significant learning curve.
- There is a difficulty to understand the behavior of the network after a deep change of the network's source code.
- Deploy and connect a blockchain node to a real network is challenging.
- Monitoring the behavior of such systems is often impossible since monitoring is coupled to the blockchain protocol itself.
- There is lack or "broken" documentation source that often do not reflect changes and updates to the latest source code.


The Solution


- "One-click" docker-based deployment of various Blockchain protocols and topologies.
- Enable the generation of synthetic scenarios that:
 - Simulate traffic
 - Emulate consensus participation of nodes monitor faulttolerance
 - Simulate malicious actors and adversarial attempts
 - Stress-test the protocol on transaction throughput etc.
 - Record data and provide opportunities for data analytics
- Our Solution
 - A benchmarking framework with a "plug-play" modular design
 - Close-to-real data and environment testing
 - Easy to setup scenarios using our JSON syntax
 - Ease to create your test workflows


The Framework


Overview of Building Blocks

- 1. Control & Configuration (Setup Scenarios Bootstrapping)
- Validators Network (Consensus Setup)
- 3. Accounts Management and Traffic Generator
- 4. Monitoring Services

Control & Configuration

- Network Bootstrap: using control scripts and configuration files
- Validators Network
 - Setup the blockchain network topology


Accounts Management and Traffic Generators

- Setup the communication with the network allowing the generation of accounts and transactions
- Monitoring Services
 - O Scrap data from the validator nodes
 - Visualize time series data in form of graphs etc.


Framework instantiation with rippled

- Automatically deploy a Ripple Network topology with n number of nodes/validators.
 - Config UNL
 - UNL Manager to server UNL List (Web App serving the UNLs for each validator)
- Create Accounts and spread XRPs to the network
- Deploy a monitoring framework for capturing data regarding transaction metrics and server's info


Live Demo – Interactive Session


https://github.com/UNIC-IFF/rippled

https://github.com/UNIC-IFF/rippled_dev_environment

https://github.com/UNIC-IFF/ripple-docker-testnet

- Demo Presentation (here)
- Interactive Demo Video (here)


Future Roadmap

- Test Benchmarking framework with various synthetic scenarios
- Integrate the benchmarking framework to a Kubernetes platform
 - o automatic deployment, high availability, high scalability etc.
- Simulate fault-tolerance with a Connectivity Manager
 - generate firewall rules for each validator according to a scenario file.
- Simulate advanced malicious scenarios
 - o attempt to issue malicious transactions, attempt forks etc.
 - o adapt UNL during runtime and check times for validation
- Improve support with other blockchain protocols (e.g., Ethereum, Bitcoin etc).
- Test and compare the outcomes while experimenting with different parameters and scenarios.
- Provide advance monitoring services from scrapping data
- Complete documentation and open-up to community for usage.


Thank you for your attention!


