

#10 Blockchain

240-311 DISTRIBUTED COMPUTERS AND WEB TECHNOLOGIES (3-0-6)

Outline

- Trust and problem
- Why Blockchains
- How it works
- Blockchain benefits
- Blockchain types
- Hyperledger composer
 - Scenario: carauction

Trust and problem

Cons of centralized architecture

- Fault tolerance
- Attack resistance
- Collusion resistance

Why Blockchain

Blockchain

- Blockchain is a growing list of records, called blocks, which are linked using cryptography.
- Each block contains a cryptographic hash of the previous block, a timestamp, and transaction data.

Blockchain

Blockchain === Database with some special features

Simple definitions

How Blockchain works?

- Remove dependency on third party trust
 - form a group of Members, termed as a NETWORK.
- Terms
 - Members
 - Ledgers
 - ▶ Block

Blocks are chained (Linked)

- Hash directly affects the value of the current block's hash.
- if anyone were to tamper with any given block's data,
 ALL of the following blocks' hashes invalid.

- Miners compete to find a Nonce (also called a Golden Nonce)
- 5012 is the smallest one which is closest to '0000' (4 digits)

Hash demo

SHA256 Hash		
Hash:	5e3235a8346e5a4585f8c58562f5052b8fe26a3bb122e1e96	

https://anders.com/blockchain/hash.html

Nonce and miner demo

https://anders.com/blockchain/blockchain.html

Distributed Blocks

Mining

Blockchain benefits

- Traceability
- Enhanced security
 - Update through consensus
 - Immutable (process integrity)
- Efficiency and speed
 - Fast processing with distributed technologies
- Reduced costs

Blockchain scenario examples

- Electronic voting
- Car auction
- Land lord and title deed
 - In the case of untrusted government
 - Blockchain helps to prove that you are the real landlord without a title deed issued by untrusted government
- Room/Hotel business
 - No any centralized agent, room owners and renters are directly connected through smart contracts
- Money changer
 - Less exchange fee, fast (without physical boundary) and secure

Blockchain types

- Public Blockchains
 - All participants are anonymous members
 - Not suitable for business
 - Competition (Proof of Works)
 - Crypto currency & Reward

- Private Blockchains (or Permissioned Blockchains)
 - Permissioned DLT Distributed Hyperledgers
 - Identity module & Confidential transaction
 - No Cryptocurrency & programmable (automate business logic)
 - No competition (and incentive) since participants are identified
 - Participants will be kicked out if they are cheating

Private Blockchains

- Enterprise blockchains developer
- Tools for full stack blockchains:
 - Hyperledger composer
 - ▶ Focus on business network:
 - participants, identity, assets, transaction
 - Blockchain applications (DApp)
 - Hyperledger fabric
 - Focus on peers, chaincode, consensus
 - Backend blockchains

Hyperledger Composer

- Hyperledger Composer is an extensive, open development toolset and framework to make developing blockchain applications easier.
- It simplifies application development on top of the Hyperledger Fabric blockchain infrastructure
 - which allows components, such as consensus and membership services, to be plug-and-play.
- Model a business network and integrate existing systems and data with the blockchain applications.

Hyperledger Composer & Fabric 19

Hyperledger Composer

Composer abstracts the Blockchain complexities

Hyperledger composer experiment

CARAUCTION

Business network: Car Auction

- The model implements:
 - 3 member participants:
 - Paul: Owner,
 - Warodom and Kevin: Buyer (bidding)
 - Two assets:
 - ▶ A vehicle: a car with id (9999)
 - A vehicle listing: declare for bidding offer (carListing)
 - Two transactions:
 - Making an <u>offer</u> (bid) on a car and <u>closing</u> a bid on an auction.

Experiment

http://composer-playground.mybluemix.net/

Select deploy a new business network

Experiment

Give your new Business Network

Carauction-network

Car Auction Business Network

Car Auction Business Network

Car Auction Business Network

Give the network admin card that will be created a name

warodom.w@psu.ac.th

Choose a Business Network Definition to start with:

Choose a sample to play with, start a new project, or import your previous work

basic-samplenetwork

empty-businessnetwork

Drop here to upload or <u>browse</u>

Samples on npm

animaltrackingnetwork

bond-network

carauction-network

Car Auction Business Network

CONNECTION PROFILE

BASED ON carauction-network

Car Auction Business Network

Contains: 3 Participant Types, 2 Asset Types, and 2 Transaction Types

Select

- 1. carauction-network
- 2. Enter an email
- 3. Deploy

Connect to carauction

Connect now

- Hyperledger fabric for blockchain network is provided by the web site.
- We focus on Business network (caracution) as DApp only.
- Scenario:
 - 1 member who wants to sale a car
 - 2 members who wants to buy a car from this auction system

Test carauction network

Web carauction-network	Define Test	admin	•
PARTICIPANTS	Participant registry for org.acme.vehicle.auction.Auctioneer		+ Create New Participant
Auctioneer			
Member	ID Data		
ASSETS			
Vehicle			
VehicleListing			
TRANSACTIONS	This registry is empty!		
All Transactions	To create resources in this registry click create new at the top of this page		
Submit Transaction			

Ready to implement business network

Create participants

- 3 member participants
 - Paul Gilbert as a car owner
 - Warodom Werapun as a buyer
 - Kevin Durant as another buyer
- No Auctioneer on this experiment

+ Create New Participant

```
In registry: org.acme.vehicle.auction.Member

JSON Data Preview

1 {
2 "$class": "org.acme.vehicle.auction.Member",
3 "balance": 100,
4 "email": "paul@psu.ac.th|",
5 "firstName": "Paul",
6 "lastName": "Gilbert"
7 }
```

Create 2 more participants

```
1 {
2 "$class": "org.acme.vehicle.auction.Member",
3 "balance": 90000,
4 "email": "warodom@psu.ac.th",
5 "firstName": "Warodom",
6 "lastName": "Werapun"
7 }
```

```
1 {
2 "$class": "org.acme.vehicle.auction.Member",
3 "balance": 10000,
4 "email": "kevin@psu.ac.th",
5 "firstName": "Kevin",
6 "lastName": "Durant"
7 }
```

All member participants

```
ID
 Data
kevin@psu.ac.th
 "$class": "org.acme.vehicle.auction.Member",
 "balance": 10000,
 "email": "kevin@psu.ac.th",
 "firstName": "Kevin",
 "lastName": "Durant"
 Collapse
paul@psu.ac.th
 "$class": "org.acme.vehicle.auction.Member",
 "balance": 100,
 "email": "paul@psu.ac.th",
 "firstName": "Paul",
 "lastName": "Gilbert"
 Show All
warodom@psu.ac.th
 "$class": "org.acme.vehicle.auction.Member",
 "balance": 90000,
 "email": "warodom@psu.ac.th",
 "firstName": "Warodom",
 "lastName": "Werapun"
 Show All
```

Create asset and asset listing

```
In registry: org.acme.vehicle.auction.Vehicle

JSON Data Preview

Asset id (car id)

1 {
2  "$class": "org.acme.vehicle.auction.Vehicle",
3  "vin": "9999",
4  "owner":
 "resource:org.acme.vehicle.auction.Member#paul@psu.ac.th"
5 }
```

In registry: org.acme.vehicle.auction.VehicleListing

JSON Data Preview

Car

```
1 {
2 "$class": "org.acme.vehicle.auction.VehicleListing",
3 "listingId": "carListing",
4 "reservePrice": 1000,
5 "description": "Paul wants to sale his car",
6 "state": "FOR_SALE",
7 "vehicle": "resource:org.acme.vehicle.auction.Vehicle#9999"
8 }
```

Asset and asset listing

car

Data

```
{
 "$class": "org.acme.vehicle.auction.Vehicle",
 "vin": "9999",
 "owner": "resource:org.acme.vehicle.auction.Member#paul@psu.ac.th"
}
```

carListing

Data

```
{
 "$class": "org.acme.vehicle.auction.VehicleListing",
 "listingId": "carListing",
 "reservePrice": 1000,
 "description": "Paul wants to sell his car",
 "state": "FOR_SALE",
 "vehicle": "resource:org.acme.vehicle.auction.Vehicle#9999"
}
```

Submit transaction

```
Transaction Type
 Offer
ISON Data Preview
 "$class": "org.acme.vehicle.auction.Offer",
 "bidPrice": 80000,
 "listing":
 "resource:org.acme.vehicle.auction.VehicleListing#carListing",
 "member":
 "resource:org.acme.vehicle.auction.Member#kevin@psu.ac.th"
Transaction Type
 Offer
ISON Data Preview
 "$class": "org.acme.vehicle.auction.Offer",
 "bidPrice": 200000,
 "listing":
 "resource:org.acme.vehicle.auction.VehicleListing#carListing"
 "member":
 "resource:org.acme.vehicle.auction.Member#warodom@psu.ac.th"
  6
```

Bidding Offer

- Kevin places 'Bidding offer' at 80,000 baht
- Warodom offer at 200,000 baht
- Paul will close
 bidding and let
 see the winner

After place bidding offer

Data

```
"$class": "org.acme.vehicle.auction.VehicleListing",
"listingId": "carListing",
"reservePrice": 1000,
"description": "Paul wants to sale his car",
"state": "FOR SALE",
"offers": [
 "$class": "org.acme.vehicle.auction.Offer",
 "bidPrice": 80000,
 "listing": "resource:org.acme.vehicle.auction.VehicleListing#carListing",
 "member": "resource:org.acme.vehicle.auction.Member#kevin@psu.ac.th",
 "transactionId": "58ff01da-3982-4882-98dd-f6deb1e61d6e",
 "timestamp": "2019-02-02T06:50:24.945Z"
 "$class": "org.acme.vehicle.auction.Offer",
 "bidPrice": 200000,
 "listing": "resource:org.acme.vehicle.auction.VehicleListing#carListing",
 "member": "resource:org.acme.vehicle.auction.Member#warodom@psu.ac.th",
 "transactionId": "b0baf88d-f9b5-42aa-8bd9-0c5677f911f3",
 "timestamp": "2019-02-02T06:57:40.741Z"
"vehicle": "resource:org.acme.vehicle.auction.Vehicle#9999"
```

Submit transaction

```
Transaction Type CloseBidding

JSON Data Preview

1 {
2 "$class": "org.acme.vehicle.auction.CloseBidding",
3 "listing":
 "resource:org.acme.vehicle.auction.VehicleListing#carListing"
4 }
```

```
Tota

{
 "$class": "org.acme.vehicle.auction.VehicleListing",
 "listingId": "carListing",
 "reservePrice": 1000,
 "description": "Paul wants to sale his car",
 "state": "SOLD",
 "vehicle": "resource:org.acme.vehicle.auction.Vehicle#9999"
}

State is
```

changed

Place close bidding

```
async function closeBidding(closeBidding) { // eslint-disable
 const listing = closeBidding.listing;
 if (listing.state !== 'FOR_SALE') {
 throw new Error('Listing is not FOR SALE');
 // by default we mark the listing as RESERVE_NOT_MET
 listing.state = 'RESERVE_NOT_MET';
 let highestOffer = null;
 let buyer = null;
 let seller = null;
 if (listing.offers && listing.offers.length > 0) {
 // sort the bids by bidPrice
 listing.offers.sort(function(a, b) {
 return (b.bidPrice - a.bidPrice);
 });
 highestOffer = listing.offers[0];
 if (highestOffer.bidPrice >= listing.reservePrice) {
 // mark the listing as SOLD
 listing.state = 'SOLD';
 buyer = highestOffer.member;
 seller = listing.vehicle.owner;
 // update the balance of the seller
```

Smart contract in lib/logic.js is called: async function closeBidding(closeBidding)

Asset owner is changed

```
Data

Data

CarListing is

automatically updated
asset state to be "SOLD".

Sclass": "org.acme.vehicle.auction.Vehicle",
"vin": "9999",
"owner": "resource:org.acme.vehicle.auction.Member#warodom@psu.ac.th"

}
```

```
CarListing

{

"$class": "org.acme.vehicle.auction.VehicleListing",
 "listingId": "carListing",
 "reservePrice": 1000,
 "description": "Paul wants to sale his car",
 "state": "SOLD",
 "vehicle": "resource:org.acme.vehicle.auction.Vehicle#9999"
}
```

Money is transferred

ID	Data
kevin@psu.ac.th	{ "\$class": "org.acme.vehicle.auction.Member", "balance": 10000, "email": "kevin@psu.ac.th", "firstName": "Kevin", "lastName": "Durant" Show All
paul@psu.ac.th	<pre>{ "\$class": "org_acme.vehicle.auction.Member", "balance": 200100, "email": "paul@psu.ac.th", "firstName": "Paul", "lastName": "Gilbert" } Update Collapse</pre>
warodom@psu.ac.th	{ "\$class": "org_acme.vehicle.auction.Member", "balance": -110000, "email": "warodom@psu.ac.th", "firstName": "Warodom", "lastName": "Werapun" Show All

Check a buyer wallet

```
async function makeOffer(offer) { // eslint-disable-line no-unused-vars
 let listing = offer.listing;
 if (listing.state !== 'FOR_SALE') {
 throw new Error('Listing is not FOR SALE');
 Edit lib/logic.js to
 if (!listing.offers) {
 check bidPrice with
 listing.offers = [];
 member balance
 listing.offers.push(offer);
 if ( offer.bidPrice > offer.member.balance )
 throw new Error('Not enough money!!');
 // save the vehicle listing
 const vehicleListingRegistry = await getAssetRegistry('org.acme.vehicle.auction.VehicleListing');
 await vehicleListingRegistry.update(listing);
```

Not allow to place bidding

```
Transaction Type
 Offer
JSON Data Preview
 "$class": "org.acme.vehicle.auction.Offer",
 "bidPrice": 20000,
 "listing":
 "resource:org.acme.vehicle.auction.VehicleListing#carListing",
 "member":
 "resource:org.acme.vehicle.auction.Member#warodom@psu.ac.th"
 Optional Properties
 Error: Not enough money!!
```

References

- https://www.c-sharpcorner.com/article/basics-of-blockchain/
- https://en.wikipedia.org/wiki/Blockchain
- https://medium.com/swlh/how-does-bitcoinblockchain-mining-work-36db1c5cb55d
- https://anders.com/blockchain
- https://hyperledger.github.io/composer/latest/tut orials/playground-tutorial.html