NOC23 Blockchain and Its Applications Assignment 7

Correct choices are highlighted in Yellow. Give partial marks for partially correct answers.

- 1. Which statement(s) is/are false for practical distributed decentralized network assumptions:
 - a. Communication channel can be unreliable
 - b. The network may not be fully Connected
 - c. Receivers can not always know the identity of the Senders
 - d. None of the above

Detailed Solution:

Please refer to Lecture notes; decentralized system can have unreliable, partially connected networks with all of the participating parties, may not be known to all

- 2. Which of the following is/are true for PBFT (Practical Byzantine Fault Tolerance).
 - a. PBFT gives priority to safety over liveliness.
 - b. Use digital signature
 - c. Based on State machine replication
 - d. In general low overhead is associated

Detailed Solution:

Please refer to Lecture notes, all of the above are true for PBFT.

- 3. PBFT can use cryptographic techniques for authentication and authorization.
 - a. True
 - b. False

Detailed Solution:

Please refer to Lecture notes, PBFT uses cryptographic techniques for signing and authentication.

- 4. Which of the following is/are true for the view in PBFT?
 - a. One replica in a view is considered as the primary (works like a
 - b. The primary proposes a value, and the backups accept the value Acceptors)
 - When the primary is detected as faulty, the view is changed and a new leader/primary is elected
 - d. Only the messages from the current view are accepted

Detailed Solution:

All of the above are correct. Please refer to Lecture notes for PBFT uses primary and backup view configuration. The primary works as proposer and in case of fault a new primary is elected.

- 5. Is Hyperledger Fabric used for invoking smart contracts in public blockchain in its basic form?
 - a. True
 - b. False

Detailed Solution:

Please refer to Lecture notes, Fabric is primarily used for building permissioned blockchains for organizations. It is an open source project so anyone can use it to build a permissioned blockchain and deploy smart contracts on it.

- 6. Which of the following is an open source, enterprise-grade Permissioned DLT platform
 - a. Hyperledger Explorer
 - b. Hyperledger Burrow
 - c. Hyperledger Fabric
 - d. Hyperledger Indy

Detailed Solution:

Only Fabric is an enterprise-grade permissioned DLT Platform.

Explorer is a tooling to inspect blockchains.

Burrow is not an enterprise grade DLT since it uses EVM which has certain limitations in developing smart contracts.

Indy is a specialized DLT for identity management.

- 7. Which of the following abstractions in Hyperledger Fabric provide confidentiality to individual ledgers ?
 - a. Ordering Services
 - b. Peers
 - c. Channels
 - d. Endorsement Policies

Detailed Solution:

Refer to Lecture 35: Fabric channels refer to different separate ledgers such that only organizations belonging to a particular channel can read/write to that ledger.

- 8. Suppose there are 5 channels present in a Hyperledger Fabric network, each of them has access to 3 chaincodes A, B and C. How many containers will run in each peer for running this system?
 - a. 5
 - b. 1
 - c. 3
 - d. 15

Detailed Solution:

Per peer 3 containers will be running, that is one for each chaincode.

- Hyperledger Fabric allows any consensus to be plugged in to ensure a high degree of trustworthiness. True or False
 - a. True
 - b. False

Detailed Solution:

Hyperledger fabric is modular, and the consensus protocol is a pluggable component. Therefore any consensus protocol such as PBFT or Proof of Work can be plugged in and used.

- 10. Which of the following(s) is/are benefits of Blockchain for Business
 - a. Reduced transaction time from days to near instantaneous
 - b. Removes intermediaries overheads and cost
 - c. Enables NewBusiness Models such as IoT Integration into supply chain
 - d. All of the these

Detailed Solution:

Refer to Lecture 33. The benefits of enterprise blockchains include reduced transaction time, removal of intermediaries, and new business models such as IoT integration in supply chain.