A Simple Write/Read Example with R3 Corda

Eric Lee cheng-yu.eric.lee@accenture.com

Objectives

- Define a database schema in Corda "State"
- Define the contract rules and data flows
- Unit test design
- Create REST API to write and read the data
- Test with POSTMAN

Preparation

- Install Oracle Java JDK 8 (Build >139)
- Install IntelliJ 2017.2
- Clone example code from git repository

Clone the Example From Git

git clone https://github.com/DAYUCS/cordapp-bill-of-lading.git

Define the Schema

date	seller	buyer	referenceNumber	totalAmount

I want to record this five columns to ledger as order information.

Open the Cloned Project by IntelliJ 2017.02

Add IDE Panels

View > Tool Windows > Project

Can see the folder structure now.

You can add "Terminal" panel too.

Modelling the Solution with Corda

- Define the State
 The data model, the record you want to store in the ledger, define the table schema.
- Define the Contract
 The relationships between participants, obligations and the rules.
- Define the Flow
 The workflow for data commitment.

State Related Files (Classes)

- Model
 Data structure for participants. REST API requires these fields for JSON data submission.
- Schema
 Column name definition for H2 database.
- State
 Data class for state, invoked the Model and Schema classes.

Create Order class in model

1. Right click on kotlin-source/src/main/kotlin/com.example/model , New > Kotlin Files/Class

Edit the Code for Order.kt

```
main | kotlin | com | co
```

Create the Code for Schema

 Create OrderSchema.kt under kotlin-source/src/main/kotlin/ com.example/schema

```
package com.example.schema
import net.corda.core.schemas.MappedSchema
import net.corda.core.schemas.PersistentState
import java.time.Instant
import java.util.*
import javax.persistence.Column
import javax.persistence.Entity
import javax.persistence.Table
object OrderSchema
object OrderSchemaV1 : MappedSchema(
 schemaFamily = OrderSchema.javaClass.
 version = 1,
 mappedTypes = listOf(PersistentBL::class.java)) {
 @Table(name = "order_states")
 class PersistentBL(
 @Column(name = "seller_name")
 var sellerName: String,
 @Column(name = "buyer_name")
 var buyerName: String,
 @Column(name = "amount")
 var totalAmount: Double,
 @Column(name = "reference_no")
 var referenceNumber: String,
 @Column(name = "date")
 var date: Instant
```

: PersistentState()

Table name and column name for H2 database. We create a "order_states" table with five columns: seller_name, buyer_name, amount, reference_no and date.

Create the Code for State

Create OrderState class under kotlin-source/src/main/kotlin/com.example/state

```
import com.example.contract.OrderContract
import com.example.model.Order
import com.example.schema.OrderSchemaV1
import net.corda.core.contracts.ContractState
import net.corda.core.contracts.LinearState
import net.corda.core.contracts.UniqueIdentifier
import net.corda.core.identity.AbstractParty
import net.corda.core.identity.Party
import net.corda.core.schemas.MappedSchema
import net.corda.core.schemas.PersistentState
import net.corda.core.schemas.QueryableState
import net.corda.core.crypto.keys
import java.security.PublicKey
import java.time.Instant
import java.util.*
data class OrderState val order: Order,
 val seller: Party,
 val buyer: Party,
 val date: Instant = Instant.now(),
 override val linearId: UniqueIdentifier = UniqueIdentifier()
): LinearState, QueryableState {
 override val contract get() = OrderContract()
 /** The public keys of the involved parties. */
 override val participants: List<AbstractParty> get() = listOf(buyer)
 /** Tells the vault to track a state if we are one of the parties involved. */
 override fun isRelevant(ourKeys: Set<PublicKey>) = ourKeys.intersect(participants.flatMap { it.owningKey.keys }).isNotEmpty()
 fun withNewOwner(newOwner: Party) = copy(buyer = newOwner)
 override fun generateMappedObject(schema: MappedSchema): PersistentState {
 return when (schema) {
 is OrderSchemaV1 -> OrderSchemaV1.PersistentBL(
 sellerName = this.seller.name.toString(),
 buyerName = this.buyer.name.toString(),
 referenceNumber = this.order.referenceNumber,
 totalAmount = this.order.totalAmount,
 date = Instant.now()
```

package com.example.state

State variables and its data type.

```
Mapping the database schema to state
variables.
```

else -> throw IllegalArgumentException("Unrecognised schema \$schema")

Got Errors?

```
package com.example.state
 import com.example.contract.OrderContract
 import com.example.model.Order
 import com.example.schema.OrderSchemaV1
 import net.corda.core.contracts.ContractState
 import net.corda.core.contracts.LinearState
 import net.corda.core.contracts.UniqueIdentifier
 import net.corda.core.identity.AbstractParty
 import net.corda.core.identity.Party
 import net.corda.core.schemas.MappedSchema
 import net.corda.core.schemas.PersistentState
 import net.corda.core.schemas.QueryableState
 Missing class/function, will create a "Contract"
 import net.corda.core.crypto.keys
 import java.security.PublicKey
 import java.time.Instant
import java.util.*
 data class OrderState(val order: Order,
 val seller: Party,
 val buyer: Party,
 val date: Instant = Instant.now(),
 override val linearId: UniqueIdentifier = UniqueIdentifier()
): LinearState, QueryableState {
 override val contract get() = OrderContract()
 /** The public keys of the involved parties. */
 override val participants: List<AbstractParty> get() = listOf(buver)
 /** Tells the vault to track a state if we are one of the parties involved. */
 override fun isRelevant(ourKeys: Set<PublicKey>) : Boolean = ourKeys.intersect(participants.flatMap { it.owningKey.keys }).isNotEmpty()
 fun withNewOwner(newOwner: Party) : OrderState = copy(buyer = newOwner)
 override fun generateMappedObject(schema: MappedSchema): PersistentState {
 return when (schema) {
 is OrderSchemaV1 -> OrderSchemaV1.PersistentBL(
 cellerName - this celler name tostring()
```

Create the Contract Code

Create OrderContract class under kotlin-source/src/main/kotlin/com.example/contract

```
package com.example.contract
import com.example.state.OrderState
 The rules for issue operation, using
import net.corda.core.contracts.*
import net.corda.core.crypto.SecureHash
import net.corda.core.transactions.LedgerTransaction
 programming logic to represent the legal terms
open class OrderContract : Contract {
 override fun verify(tx: LedgerTransaction) {
 val command = tx.commands.requireSingleCommand<Commands>()
 when (command_value) {
 is Commands.Issue -> {
 // Issuance verification logic.
 requireThat {
 "No inputs should be consumed when issuing an order." using (tx.inputs.isEmpty())
"Only one output state should be created." using (tx.outputs.size == 1)
 val out = tx.outputsOfType<OrderState>().single()
 "The seller and the buyer cannot be the same entity." using (out.seller != out.buyer)
 "The amount cannot be 0." using (out.order.totalAmount != 0.0)
 "The seller and the buyer must be signers." using (command.signers.containsAll(list0f(out.seller.owningKey, out.buyer.owningKey)))
 is Commands.Move -> {
 // Transfer verification logic.
 requireThat {
 "Only one input should be consumed when move an order." using (tx.inputs.size == 1)
 "Only one output state should be created." using (tx.outputs.size == 1)
 val input = tx.inputsOfType<OrderState>().single()
 val out = tx.outputsOfType<OrderState>().single()
 "Buyer must be changed when move an order." using(input.buyer != out.buyer)
 The contract supports issue and transfer (move) operations.
 * This contract implements commands: Issue, Move.
 interface Commands : CommandData {
 class Issue : TypeOnlyCommandData(), Commands
 class Move : TypeOnlyCommandData(), Commands
 /** This is a reference to the underlying legal contract template and associated parameters. */
override val legalContractReference: SecureHash = SecureHash sha256("contract template and params")
```

For the legal contract reference, can put the file name, URL or etc.

Contract Details Example

```
// Issuance verification logic.
requireThat {
 // Generic constraints around the order transaction.
 "No inputs should be consumed when issuing an order." using (tx.inputs.isEmpty())
 "Only one output state should be created." using (tx.outputs.size == 1)
 val out = tx.outputsOfType<OrderState>().single()
 "The seller and the buyer cannot be the same entity." using (out.seller != out.buyer)
 "The amount cannot be 0." using (out.order.totalAmount != 0.0)
 "The seller and the buyer must be signers." using
(command.signers.containsAll(listOf(out.seller.owningKey, out.buyer.owningKey)))
}
```

- If no transaction input, cannot create the contract.
- After the contract execution, only one output.
- Cannot sell the goods/service to yourself.
- Transaction amount must greater than zero.
- Valid contract requires the signature from Seller and buyer.

Error Disappear

```
GrderScheme.kt ×
 OrderState.kt ×
 OrderContract.kt ×
 package com.example.state
 limport com.example.contract.OrderContract
 import com.example.model.Order
 import com.example.schema.OrderSchemaV1
 import net.corda.core.contracts.ContractState
 import net.corda.core.contracts.LinearState
 import net.corda.core.contracts.UniqueIdentifier
 import net.corda.core.identity.AbstractParty
 import net.corda.core.identity.Party
 import net.corda.core.schemas.MappedSchema
 import net.corda.core.schemas.PersistentState
 import net.corda.core.schemas.QueryableState
 Contract related errors fixed. (From red to black)
 import net.corda.core.crypto.keys
 import java.security.PublicKey
 import java.time.Instant
 The contract controls the data commitment.
 import java.util.*
9.9
 data class OrderState(val order: Order,
1
 val seller: Party.
2
 val buyer: Party,
3
 val date: Instant = Instant.now(),
4 0
 override val linearId: UniqueIdentifier = UniqueIdentifier()
:5
 ): LinearState, QueryableState {
6
7 0
 override val contract : OrderContract get() = OrderContract()
8
9
 /** The public keys of the involved parties. */
 override val participants: List<AbstractParty> get() = listOf(buyer)
10
1
12
 /** Tells the vault to track a state if we are one of the parties involved. */
 override fun isRelevant(ourKeys: Set<PublicKeys) | Boolean | = ourKeys.intersect(participants.flatMap { it.owningKey.keys }).isNotEmpty()</pre>
3 01
4
15
 fun withNewOwner(newOwner: Party) |: OrderState | = copy(buyer = newOwner)
6
7
  •
 override fun generateMappedObject(schema: MappedSchema): PersistentState {
В
 return when (schema) {
9
 is OrderSchemaV1 -> OrderSchemaV1.PersistentBL(
 sellerName = this.seller.name.toString(),
1
 buyerName = this.buyer.name.toString(),
 referenceNumber = this.order.referenceNumber,
3
 totalAmount = this.order.totalAmount,
 date = Instant.now()
6
 else -> throw IllegalArgumentException("Unrecognised schema $schema")
.9
 override fun supportedSchemas(): Iterable<MappedSchema> = listOf(OrderSchemaV1)
```

Create the Order Flow

Generate the order details Check the order details follow the contract or not Sign the transaction Pass the contract to counter party for signature All parties signed the transaction, send to notary for verification

Create the order details based on the required data defined by model and state.

Compare the order details and the contract, the value must match the contract rules.

If the order match the contract, sign it.

Counter party has to sign the transaction also.

All parties signed the transaction, the notary node verify it. If no error, commit to ledger.

Create the Order Flow Code

Create CreateOrderFlow object under kotlin-source/src/main/kotlin/com.example/flow

```
import co.paralleluniverse.fibers.Suspendable
import com.example.contract.OrderContract
import com.example.flow.CreateOrderFlow.Acceptor
import com.example.flow.CreateOrderFlow.Initiator
import com.example.state.OrderState
 import net.corda.core.contracts.Command
import net.corda.core.contracts.TransactionType
 import net.corda.core.contracts.requireThat
import net.corda.core.contracts.requireInat
import net.corda.core.flows.*
import net.corda.core.identity.Party
import net.corda.core.transactions.SignedTransaction
import net.corda.core.transactions.TransactionBuilder
import net.corda.core.utilities.ProgressTracker
object CreateOrderFlow {
 * The progress tracker checkpoints each stage of the flow and outputs the specified messages when each * checkpoint is reached in the code. See the 'progressTracker.currentStep' expressions within the call() function.
 companion object {
 object GENERATING TRANSACTION : ProgressTracker.Step("Generating transaction based on new order.")
 object VERIFYING TRANSACTION : ProgressTracker.Step("Verifying contract constraints.")
 object SIGNING TRANSACTION : ProgressTracker.Step("Signing transaction with our private key.")
 object GATHERING_SIGS : ProgressTracker.Step("Gathering the counterparty's signature.") {
 override fun childProgressTracker() = CollectSignaturesFlow.tracker()
 object FINALISING_TRANSACTION : ProgressTracker.Step("Obtaining notary signature and recording transaction.") {
 override fun childProgressTracker() = FinalityFlow.tracker()
 fun tracker() = ProgressTracker(
 GENERATING_TRANSACTION,
 VERIFYING_TRANSACTION,
 SIGNING_TRANSACTION,
 GATHERING_SIGS,
 FINALISING_TRANSACTION
 override val progressTracker = tracker()
 * The flow logic is encapsulated within the call() method.
 override fun call(): SignedTransaction {
 // Obtain a reference to the notary we want to use.
val notary = serviceHub.networkMapCache.notaryNodes.single().notaryIdentity
 progressTracker.currentStep = GENERATING TRANSACTION
 // Generate an unsigned transaction.
val txCommand(= Command(= Command(
 progressTracker.currentStep = VERIFYING_TRANSACTION
 txBuilder.toWireTransaction().toLedgerTransaction(serviceHub).verify()
 progressTracker.currentStep = SIGNING_TRANSACTION
val partSignedTx = serviceHub.signInitialTransaction(txBuilder)
 progressTracker.currentStep = GATHERING_SIGS
 // Send the state to the counterparty, and receive it back with their signature.
val fullySignedTx = subFlow(CollectSignaturesFlow(partSignedTx, GATHERING_SIGS.childProgressTracker()))
 progressTracker.currentStep = FINALISING_TRANSACTION
 return subFlow(FinalityFlow(fullySignedTx, FINALISING_TRANSACTION.childProgressTracker())).single()
 @InitiatedBy(Initiator::class)
 class Acceptor(val otherParty: Party) : FlowLogic<SignedTransaction>() {
 @Suspendable
 @Suspendable
override fun call(): SignedTransaction {
  val signTransactionFlow = object : SignTransactionFlow(otherParty) {
 override fun checkTransaction(stx: SignedTransaction) = requireThat {
 val output = stx.tx.outputs.single().data
 "This must be an order transaction." using (output is OrderState)
```

Required steps of the flow.

Steps implementation.

return subFlow(signTransactionFlow)

Discuss the flow implementation later.

Required Steps

```
companion object {
 object GENERATING_TRANSACTION : ProgressTracker.Step("Generating transaction based on new order.")
 object VERIFYING_TRANSACTION : ProgressTracker.Step("Verifying contract constraints.")
 object SIGNING_TRANSACTION : ProgressTracker.Step("Signing transaction with our private key.")
 object GATHERING_SIGS : ProgressTracker.Step("Gathering the counterparty's signature.") {
 override fun childProgressTracker() = CollectSignaturesFlow.tracker()
 }
 object FINALISING_TRANSACTION : ProgressTracker.Step("Obtaining notary signature and recording transaction.") {
 override fun childProgressTracker() = FinalityFlow.tracker()
 }
 fun tracker() = ProgressTracker(
 GENERATING_TRANSACTION,
 VERIFYING_TRANSACTION,
 VERIFYING_TRANSACTION,
 GATHERING_SIGS,
 FINALISING_TRANSACTION,
 SIGNING_TRANSACTION,
 GATHERING_SIGS,
 FINALISING_TRANSACTION)
}

Progress description for ProgressTracker
```

Progress item

Steps Logic Implementation

```
@Suspendable
override fun call(): SignedTransaction {
 // Obtain a reference to the notary we want to use.
 val notary = serviceHub.networkMapCache.notaryNodes.single().notaryIdentity
 To initialise the transaction, need to know which transaction
 // Stage 1.
 progressTracker.currentStep = GENERATING_TRANSACTION
 command and have a transaction builder.
 // Generate an unsigned transaction.
 val txCommand = Command(OrderContract.Commands.Issue(), listOf(orderState.seller.owningKey, orderState.buyer.owningKey))
 val txBuilder = TransactionBuilder(TransactionType.General, notary).withItems(orderState, txCommand)
 // Stage 2.
 progressTracker.currentStep = VERIFYING TRANSACTION
 Build the transaction and service hub check it by contract rules.
 // Verify that the transaction is valid.
 txBuilder.toWireTransaction().toLedgerTransaction(serviceHub).verify()
 // Stage 3.
 The party who proposed the transaction sign first.
 progressTracker.currentStep = SIGNING TRANSACTION
 val partSignedTx = serviceHub.signInitialTransaction(txBuilder)
 // Stage 4.
 Other party sign the transaction
 progressTracker.currentStep = GATHERING SIGS
 // Send the state to the counterparty, and receive it back with their signature.
 val fullySignedTx = subFlow(CollectSignaturesFlow(partSignedTx, GATHERING SIGS.childProgressTracker()))
 Got all signatures, "FinalityFlow" will commit the transaction
 // Stage 5.
 progressTracker.currentStep = FINALISING_TRANSACTION
 to ledger.
 // Notarise and record the transaction in both parties'
 return subFlow(FinalityFlow(fullySignedTx, FINALISING_TRANSACTION.childProgressTracker())).single()
}
```

Code for Unit Test

• Create an OrderContractTest class under kotlin-source\src\test\kotlin\com.example\contract and paste the following codes

```
import com.example.flow.CreateOrderFlow
import com.example.model.Order
import com.example.state.OrderState
import net.corda.core.getOrThrow
import net.corda.testing.node.MockNetwork
import org.junit.After
import org.junit.Before
import org.junit.Test
import java.time.Instant
import java.util.*
import kotlin.test.assertEquals
import kotlin.test.assertTrue
import kotlin.test.fail
class OrderContractTest {
 lateinit var net: MockNetwork
 lateinit var a: MockNetwork.MockNode
 lateinit var b: MockNetwork.MockNode
 @Before
 fun setup() {
 net = MockNetwork()
 val nodes = net.createSomeNodes(3)
 a = nodes.partyNodes[0]
 b = nodes.partyNodes[1]
 // For real nodes this happens automatically, but we have to manually register the flow for tests
 nodes.partyNodes.forEach { it.registerInitiatedFlow(CreateOrderFlow.Acceptor::class.java) }
 net.runNetwork()
 @After
 fun tearDown() {
 net.stopNodes()
 fun `Order amount must greater than zero`(){
 val state = OrderState(Order("a01",0.0),
 a.info.legalIdentity,
 b.info.legalIdentity,
 Instant.now()
 try {
 val flow = CreateOrderFlow.Initiator(state, b.info.legalIdentity)
 val future = a.services.startFlow(flow).resultFuture
 net.runNetwork()
 val signedTx = future.getOrThrow()
 fail("No exception thrown!!")
 } catch(e:Exception){
 assertTrue(e.message.toString().contains(Regex("Contract verification failed: Failed requirement")))
 }
```

Template for Corda Unit Test Code

Mock network creation

```
Create two nodes (a and b) in Corda mock network
lateinit var net: MockNetwork
lateinit var a: MockNetwork.MockNode
lateinit var b: MockNetwork.MockNode
@Before
fun setup() {
 Start the nodes before testing
 net = MockNetwork()
 val nodes = net.createSomeNodes(2)
 a = nodes.partyNodes[0]
 b = nodes.partyNodes[1]
 // For real nodes this happens automatically, but we have to manually register the flow
for tests
 nodes.partyNodes.forEach
{ it.registerInitiatedFlow(CreateOrderFlow.Acceptor::class.java) }
 net.runNetwork()
@After
 After testing, destroy the mock nodes
fun tearDown() {
 net.stopNodes()
```

Unit Test Example

Story: I want to test if the order amount is zero

```
@Test
fun `Order amount must greater than zero`(){
 Propose an order, a have a deal with b,
 val state = OrderState(Order("a01", 0.0),
 the amount is 0
 a.info.legalIdentity,
 b.info.legalIdentity,
 Instant.now()
 Start the transaction
 try {
 val flow = CreateOrderFlow.Initiator(state, b.info.legalIdentity)
 val future = a.services.startFlow(flow).resultFuture
 net.runNetwork()
 val signedTx = future.getOrThrow()
 fail("No exception thrown!!")
 If the transaction done, judge the test is fail.
 } catch(e:Exception){
 assertTrue(e.message.toString().contains(Regex("Contract verification failed:
Failed requirement")))
 With an exception is positive, the error has this message string pattern.
```

Run the test

- Right click on the OrderContractTest class, click "Run OrderContractTest".
- The test should failed with the error message as the screenshot shown.

IEC.COTUB.HOUE.UCTCTCES.ATTTHTCYEACCULOT\$SETVICEATTIHICYEACCULOT.TECCHTTOHIGATTHTCYEACCULOT.KC.SO/

```
net.corda.node.internal.AbstractNode$ServiceHubInternalImpl.startFlow(AbstractNode.kt:812)
net.corda.node.services.api.ServiceHubInternal$DefaultImpls.startFlow(ServiceHubInternal.kt:134)
net.corda.node.internal.AbstractNode$ServiceHubInternalImpl.startFlow(AbstractNode.kt:772)
net.corda.node.internal.AbstractNode$ServiceHubInternalImpl.startFlow(AbstractNode.kt:772)
net.corda.node.flow.OrderFlowTest.order flow records a transaction in the ledger of seller and buyer(OrderFlowTest.kt:67) <24 internal call
not paralleluniverse.flowStateMachineImpl has not been instrumented.
not paralleluniverse.fibers.Fiber.<init>(Fiber.java:191)
not paralleluniverse.fibers.Fiber.<init>(Fiber.java:436)
net.corda.node.services.statemachine.FlowStateMachineImpl.<init>(FlowStateMachineImpl.kt:36)
net.corda.node.services.statemachine.StateMachineManager.createFiber(StateMachineManager.kt:392)
net.corda.node.services.statemachine.StateMachineManager.access$createFiber(StateMachineManager.kt:74)
net.corda.node.services.statemachine.StateMachineManager$add$fiber$1.invoke(StateMachineManager.kt:74)
net.corda.node.services.statemachine.StateMachineManager$add$fiber$1.invoke(StateMachineManager.kt:74)
net.corda.node.utilities.CordaPersistence.inTopLevelTransaction(CordaPersistence.kt:67)
net.corda.node.utilities.CordaPersistence.transaction(CordaPersistence.kt:58)
```

Add VM Option

Run > Edit Configuration

Test Pass

```
● 提供至美 小 ↓ 团 嗯 ◎
 1 test passed - 11s 894ms
 caused by: java.tang.fitegatArgumentException: raited requirement: The amount cannot be 0.

 OrderContractTest (com.example, 11s 894ms

 at com.example.contract.OrderContract.verify(OrderContract.kt:85) ~[classes/:?]
 Order amount must greater th. 11s 894ms
 at net.corda.core.contracts.TransactionType$General.verifyContracts(TransactionTypes.kt:129) ~[corda-core-0.14.0.jar:?]
 ... 18 more
 [INFO ] 20:14:18,017 [main] pool.HikariPool.shutdown - HikariPool-1 - Close initiated...
 [INFO ] 20:14:18,021 [main] pool.HikariPool.shutdown - HikariPool-1 - Closed.
 [INFO ] 20:14:18,021 [main] pool.HikariPool.shutdown - HikariPool-4 - Close initiated...
 [INFO ] 20:14:18,023 [main] pool.HikariPool.shutdown - HikariPool-4 - Closed.
 [INFO ] 20:14:18,024 [main] pool.HikariPool.shutdown - HikariPool-7 - Close initiated...
 [INFO ] 20:14:18,025 [main] pool.HikariPool.shutdown - HikariPool-7 - Closed.
 [INFO ] 20:14:18,025 [main] pool.HikariPool.shutdown - HikariPool-10 - Close initiated...
 [INFO ] 20:14:18.026 [main] pool.HikariPool.shutdown - HikariPool-10 - Closed.
 Process finished with exit code 0
```

You can create unit test cases, the code structure/style similar to jUnit.

Create REST API

- Add the following codes to kotlin-source/src/main/kotlin/com.example/api/ExampleApi.kt
 - Retrieve all orders (GET method)


```
@Path("orders")
@Produces(MediaType.APPLICATION_JSON)
fun getOrders(): List<StateAndRef<OrderState>>{
 val vaultStates = services.vaultQueryBy<OrderState>()
 return vaultStates.states
}
```

Create Order (PUT method)

```
@Path("{seller}/{buyer}/create-order")
fun createOrder(order: Order,
 @PathParam("seller") seller: X500Name,
 @PathParam("buyer") buyer: X500Name) : Response{
 val seller =services.partyFromX500Name(seller)
 if (seller == null){
 return Response.status(Response.Status.BAD_REQUEST).build()
 val buyer = services.partyFromX500Name(buyer)
 if (buyer == null){
 return Response.status(Response.Status.BAD REQUEST).build()
 val state = OrderState(
 order,
 seller,
 buyer,
 date = Instant.now()
 val (status, msq) = try {
 val flowHandle = services.
 startTrackedFlowDynamic(CreateOrderFlow.Initiator::class.java, state, seller)
 flowHandle progress subscribe { println(">> $it") }
 val result = flowHandle.returnValue.getOrThrow()
 Response.Status.CREATED to "Transaction id ${result.id} committed to ledger."
 } catch (ex: Throwable){
 logger.error(ex.message, ex)
 Response Status BAD_REQUEST to "Transaction failed."
 return Response.status(status).entity(msg).build()
}
```


Build Project

- Open the terminal for project in IntelliJ, execute the three commands
 - ./gradlew clean
 - ./gradlew build
 - ./gradlew deployNodes

Deployment in Dev Mode

- Change working directory to {your project folder}/kotlinsource/build/nodes
- runnodes (Windows: runnodes.bat Others: runnodes)

or CMD windows

t.dylib (0x10544a4e0). One of the two will be used. Which one is undefined.

Logs can be found in /Users/cheng-yu.eric.lee/proj/crud/cordapp-bill-of-lading/k

Listening for transport dt_socket at address: 5012

otlin-source/build/nodes/NodeC/logs/web Starting as webserver: localhost:10013

depolyNodes Configuration File

kotlin-source/build.gradle

p2pPort 10011 rpcPort 10012

```
task deployNodes(type: net.corda.plugins.Cordform, dependsOn: ['jar']) {
 directory "./build/nodes"
 networkMap "CN=Controller, O=R3, OU=corda, L=London, C=UK"
 node {
 name "CN=Controller, O=R3, OU=corda, L=London, C=UK"
 Node name (X.509 format)
 advertisedServices = ["corda.notary.validating"]
 p2pPort 10002
 rpcPort 10003
 webPort 10004
 Port numbers for different purposes.
 cordapps = []
 node {
 name "CN=NodeA, O=NodeA, L=London, C=UK"
 advertisedServices = []
 p2pPort 10005
 rpcPort 10006
 webPort 10007
 cordapps = []
 rpcUsers = [[ user: "user1", "password": "test", "permissions": []]]
 node {
 name "CN=NodeB, O=NodeB, L=New York, C=US"
 The configuration file defined the nodes' name
 advertisedServices = []
 p2pPort 10008
 and ports for communication.
 rpcPort 10009
 webPort 10010
 cordapps = []
 rpcUsers = [[ user: "user1", "password": "test", "permissions": []]]
 node {
 name "CN=NodeC, O=NodeC, L=Paris, C=FR"
 advertisedServices = []
```

Testing with Browser

Test "GET" method, browser is a good choice.

But for PUT or POST methods, POSTMAN or curl is better!

Testing with POSTMAN

Node A (seller) create a order with Node C (buyer), the order number is a00001, amount is 3.14

Validating the Result

