

Hyperledger Overview and Fabric Setup

Baohua Yang Jan 7, 2017

About Me

Researcher in IBM

-Fintech, Cloud and BigData

Open-Source contributor

-OpenDaylight, OpenStack, Hyperledger, etc.

Hyperledger fan

- -Code committer to fabric, fabric-sdk-py, Cello etc.
- -PTL of Cello project and fabric-sdk-py project
- Drafter of <u>fabric sdk spec</u>
- -Chair of Hyperledger Technical Working Group China

Outline

- Hyperledger Overview
- Fabric 1.0 Design
- Environment Setup
- Fabric Bootup in 3 steps
- Play Transactions
- Q&A

Hyperledger Overview

- Founded at Dec 17, 2015
- 30 founded members
- 26/108 (China) members
- 23 projects
- 150+ contributors
- 8000+ commits

Enterprise grade, open source distributed ledger framework!

Hyperledger SawtoothLake

- Open-sourced at April, 2016
- Proposed by Intel
- Python
- 20+ contributors
- 2000+ commits
- Key features
 - -PoET consensus
 - Transaction Families
 - -Scalability

Hyperledger Iroha

- Open-sourced at Oct, 2016
- Proposed by Soramitsu
- C++
- 10+ contributors
- 1000+ commits
- Key features
 - -C++ environment
 - Mobile and Web application Support
 - -Sumeragi consensus

Hyperledger Blockchain-Explorer

- Open-sourced at Aug, 2016
- Proposed by Intel, DTCC, IBM
- Node.js
- Under-development
- Key features
 - -Web UI to explorer a blockchain
 - -Single-Page Application

Hyperledger Cello

- Open-sourced at Jan, 2017
- Proposed by IBM
- Python, JavaScript
- 260+ commits
- Key features
 - -Blockchain as a Service
 - High-performance
 - -Support various environments
 - -Scalability
 - Pluggability

Hyperledger Fabric

- Open-sourced at Dec, 2015
- Proposed by IBM
- Golang
- 20+ contributors
- 4000+ commits
- ~79k loc in v0.6

- New design for 1.0
 - -Performance
 - -Scalability
 - -Security/Isolation
 - -Pluggability
 - Operability

Hyperledger Fabric 1.0 Design

Fabric 1.0 Workflow

Fabric 1.0 Roadmap

Environment Setup – Docker Installation

- Docker 1.12+
- Linux
 - -64 bit
 - -kernel 3.10+
 - -curl -sSL https://get.docker.com/ | sh
- Mac
 - Docker for Mac
- Docker-Compose 1.7.0+
 - -pip install docker-compose>=1.7.0

Environment Setup - Configuration

- Update the Docker configuration file
 - -DOCKER_OPTS="\$DOCKER_OPTS -H unix:///var/run/docker.sock -H tcp://0.0.0.0:2375"

- Upstart: sudo service docker restart
- Systemd: sudo systemctl restart docker

Fabric Bootup in 3 steps

- Get Docker images
 - https://github.com/yeasy/docker-composefiles/tree/master/hyperledger/1.0
 - -http://ibm.com/ibm/cn/blockchain/
- Get Compose file
 - -git clone https://github.com/yeasy/docker-compose-files
- Start fabric
 - -cd hyperledger/1.0
 - -docker-compose up

Play Transactions

- Check container status
 - –watch docker ps
- Enter peer container
 - –docker exec -it fabric-vp0 bash
- Deploy/invoke/query chaincode
 - -peer chaincode deploy -n test_cc -p
 github.com/hyperledger/fabric/examples/chaincode/go/chaincode_exam
 ple02 -c '{"Args":["init","a","100","b","200"]}'
 - -peer chaincode invoke -n test_cc -c '{"Args":["query","a"]}'
 - -peer chaincode invoke -n test_cc -c '{"Args":["invoke","a","b","10"]}'

Fabric SDK

- Node.Js
 - https://github.com/hyperledger/fabric-sdk-node
- Python
 - -https://github.com/hyperledger/fabric-sdk-py
- Java
 - -https://github.com/hyperledger/fabric-sdk-java

Technical Working Group China

- About TWG-China
 - -https://wiki.hyperledger.org/groups/tsc/technical-working-group-china
- Email
 - -https://lists.hyperledger.org/mailman/listinfo/hyperledger-twg-china
 - -hyperledger-twg-china@lists.hyperledger.org
- Slack
 - -twg-china

Technical Working Group China

Hyperledger Hackathon in Asia

- -Mar 11/12, 2017, Shanghai
- Recent meetups
 - -Dec 25, 2016, Beijing
 - -Jan 7, 2017, Shenzhen
 - -Feb/Mar, 2017, Shanghai
- Educations/Trainings

Reference

- Hyperledger Wiki
 - -wiki.hyperledger.org
- IBM 区块链
 - -ibm.com/ibm/cn/blockchain/
- Hyperledger Fabric Compose files
 - -github.com/yeasy/docker-compose-files#hyperledger
- •《区块链技术指南》
 - -github.com/yeasy/blockchain_guide
- •《Docker 从入门到实践》
 - -github.com/yeasy/docker_practice

Questions?

Thank You!
@baohua

Slides available at tinyurl.com/hl-meetup-sz