BLCN532 Lab 3 Middleware

Introduction

This lab introduces you to the layer of functional code that exists between smart contract chaincode and the user-focused application. Middleware acts as both a service and interface layer. In this lab you'll examine source code and configuration files that make up the middleware layer and then invoke functionality through an exposed service.

Lab Deliverables:

To complete this lab, you must create a **Lab Report file** and submit the file in iLearn. The Lab Report file must be a Microsoft Word format (.docx), and have the filename with the following format:

BLCN532_SECTION_STUDENTID_LASTNAME_FIRSTNAME_Lab03.docx

- SECTION is the section number of your current course (2 digits)
- STUDENTID is your student ID number (with leading zeros)
- LASTNAME is your last name
- FIRSTNAME is your first name

To get started, create a Microsoft Word document (.docx) with the correct filename for this lab. You'll be asked to enter text and paste screenshots into the lab report file.

NOTE: All screenshots MUST be readable. A screenshot that I cannot read (i.e. cannot read the text you are capturing) will not count for any points.

SECTION 1: Installing tools and dependencies

Step 1.1: Building an application: Installing tools and dependencies

First, you'll log into your development environment and install a few tools and dependencies.

- 1. Open PowerShell
- 2. PS %HOME%> cd vagrant\hyperledger
- 3. PS %HOME%\vagrant\Hyperledger> vagrant up
- 4. Launch PuTTY -> open connection (Vagrant Hyperledger)
- 5. \$ cd \$GOPATH/src/trade-finance-logistics/middleware
- 6. Good news!!! The virtual machine we're using already has node.js and npm installed!!
- 7. \$ **node -v**
- 8. \$ **npm -v**
- 9. Create a screenshot of the results of steps 5-8, and paste that screenshot into your Lab Report File.
- 10. Install fabric-ca-client and fabric-client
 - a. Two methods:
 - i. \$ npm install fabric-ca-client
 - ii. \$ npm install fabric-client
 - b. OR, just \$ npm install
- 11. Create a screenshot of the results of **npm install**, and paste that screenshot into your Lab Report File.

Step 1.2: Configuring the network and application

Next, you'll examine the network configuration.

- 1. Open the config.json file (\$ nano config.json)
- 2. Scroll down to the entry that defines the Carrier organization. (carrierorg)
- 3. Create a screenshot that shows the **url, requests,** and **events** attributes of the **carrierorg** definition, and paste that screenshot into your Lab Report File.
- 4. Exit from the nano editor.
- 5. Open the clientUtils.js file (\$ nano clientUtils.js)
- 6. Scroll down to the **function** named **registerAndEnrollUser**.
- 7. Briefly read through the code and comments to see how the JavaScript program carries out the tasks of registering and enrolling a new user.
- 8. Create a screenshot that shows the first several lines of the **registerAndEnrollUser** function, and paste that screenshot into your Lab Report File.
- 9. Exit from the **nano** editor.

- 10. Open the createTradeApp.js file (\$ nano createTradeApp.js)
- 11. Scroll down to the line in which "Wood for Toys" requests a new trade action.
- 12. Create a screenshot that shows the JavaScript code from step 11, and paste that screenshot into your Lab Report File.
- 13. Exit from the nano editor.

Step 1.3: Install and run, and invoke the chaincode

- 1. \$ cd \$GOPATH/src/trade-finance-logistics/network
- 2. Remove previous cryptographic material
 - a. \$ rm -rf client-certs
- 3. \$./trade.sh up
- 4. Open a New PuTTY connection (Vagrant Hyperledger)

NOTE: This is the SECOND Putty CONNECTION for screenshots in later steps.

- 5. \$ cd \$GOPATH/src/trade-finance-logistics/middleware
- 6. \$ node createTradeApp.js
- 7. Create a screenshot that shows results from step 5, and paste that screenshot into your Lab Report File.
- 8. (In the FIRST PuTTY CONNECTION window) \$ docker ps -a
 - a. Scroll to display the dev-peers
- 9. Create a screenshot that shows results from step 7, and paste that screenshot into your Lab Report File.
- 10. \$ node runTradeScenarioApp.js
- 11. Create a screenshot that shows results from step 9, and paste that screenshot into your Lab Report File.

Step 1.4: Run the blockchain client application

- 1. \$ cd \$GOPATH/src/trade-finance-logistics/application
- 2. \$ npm install
- 3. \$ node app.js
- 4. Create a screenshot that shows results from step 5, and paste that screenshot into your Lab Report File.
- 5. Open a New PuTTY connection (Vagrant Hyperledger)

NOTE: This is the THIRD PUTTY CONNECTION for screenshots in later steps.

- 6. \$ cd \$GOPATH/src/trade-finance-logistics/application
- 7. \$ curl -s -X POST http://localhost:4000/login -H "content-type: application/x-www-form-urlencoded" -d 'username=Jim&orgName=importerorg'

- 8. \$ curl -s -X POST http://localhost:4000/login -H "content-type: application/x-www-form-urlencoded" -d 'username=admin&orgName=importerorg&password=adminpw'
- 9. Copy the value of the token you got back from the results of step 8 to your clipboard.
 - a. In Linux, just highlighting text at the command line copies that text to your clipboard.
- 10. \$ curl -s -X POST http://localhost:4000/channel/create -H "authorization: Bearer PASTE THE TOKEN VALUE FROM STEP 8 HERE"
- 11. Create a screenshot that shows results from step 10, and paste that screenshot into your Lab Report File.

Section 2: Wrapping up

Now that you have installed, run, and tested your chaincode, you need to properly shutdown your business network.

- 1. In the FIRST PuTTY CONNECTION \$./trade.sh down
- 2. Exit from your Linux sessions
- 3. \$ **exit**
- 4. In Windows PowerShell, shut down your Hyperledger virtual machine:
- 1. PS %HOME%\vagrant\Hyperledger> vagrant halt

You should have 10 screenshots in your Lab Report File. Save your file and submit it in iLearn as a file attachment for the Lab 3 assignment.

Congratulations! You have complete lab 3.