Qtum区块链开发指南 -- Hello World!

作者: cryptominder

简介

在作者之前的一篇文章(https://steemit.com/qtum/@cryptominder/qtum-blockchain-development-environment-setup)中,描述了如何利用Docker部署一个3节点的Qtum区块链环境。这篇指南将会以此为基础,希望读者在阅读本文之前先配置好相关环境。

作为Qtum智能合约开发系列教程的第一篇文章,我们将从大家熟悉的以太坊智能合约实例"Ethereum Greeter tutorial"(参考https://ethereum.org/greeter)开始。本文会该实例中相同的Solidity智能合约,并用Qtum命令行工具(即 qtum-cli)进行创建和运行。

希望在阅读完本教程后,读者能对Qtum区块链有一个更加深入的认识,进而开发出更多有趣的去中心化应用(DApp)。

为何选择Qtum而不是以太坊?

Qtum结合了几个比较成熟的区块链生态系统的优势,并进行了多种创新,这些区块链包括:

Bitcoin:Qtum采用了和比特币相同的UTXO模型(当然也包含由此带来的安全性),同样支持简单支付协议(SPV);

Ethereum: Qtum目前采用了以太坊运行智能合约的虚拟机(也即EVM);

Blackcoin: Qtum借鉴了黑币的权益证明共识机制(PoS),并对其进行多项改进;

Qtum实现了账户抽象层(AAL),使得UTXO模型能够和以太坊的账户模型进行无缝交互。并且除了EVM外,Qtum近期还宣布会支持更多不同虚拟机。

由于支持SPV,Qtum客户端可以在带宽/内存受限的设备上运行,在这些设备上下载和保存所有区块信息是不太现实的。Qtum的SPV客户端可以在iOS(如iPhone,iPad)及Android设备上运行,甚至在卫星上也可以运行Qtum。需要说明的是,虽然Qtum支持移动设备,但移动端市场只是他们蓝图中的一部分,Qtum关注的领域非常广泛。

由于Qtum采用PoS共识机制,这使得在低功耗设备上挖矿成为可能 -- 比如树莓派。这比目前比特币和以太坊采用的PoW机制要环保得多。

同时、为了防止分叉、Qtum推出分布式自治协议(DGP)以实现区块链参数的动态调整。

基于以上的一些原因(当然还有其他原因,比如他们出色的团队组成等),作者认为Qtum区块链提供了许多

超越以太坊的特性。

准备开始

除了作者之前提到的本教程的准备外,这里补充几点:

- 确保你已经安装了Docker, 并已经设置并运行好Qtum regtest环境
- 你运行以下所有命令时所在的开始路径包含对应config文件(如node1qtumd.conf),以及对应datadir数据路径(如node1data)
- 在需要的时候, 你可以为以下命令创建batch/shell脚本

另外,在文中提到的 \$PWD 环境变量代表Linux和MacOs/OSX的当前途径。在Windows中,应采用 %cd% 。

在docker使用-v选项时,命令行注意要使用全路径。

第一步 - 你准备好了么?

在开始之前,请务必检查以下环境是否都已设置妥当。首先我们要确认3个qtumd节点正确运行:

\$ docker ps -f name=qtumd

以上命令会运行3个Docker容器(即qtumdnode1, qtumdnode2, qtumd_node3)。

接下来,请确保目前区块高度大于或等于600,并且有至少一个钱包的余额大于0:

\$ docker run -i --network container:qtumd_node1 -v \${PWD}/node1_qtumd.conf:/home/q
tum/qtum.conf:ro -v \${PWD}/node1_data:/data cryptominder/qtum:latest qtum-cli geti
nfo

以上命令正常情况下应该返回类似如下信息:

```
{
  "version": 140301,
  "protocolversion": 70016,
  "walletversion": 130000,
  "balance": 2000000.00000000,
  "stake": 0.00000000,
  "blocks": 600,
  "timeoffset": 0,
  "connections": 2,
  "proxy": "",
  "difficulty": {
 "proof-of-work": 4.656542373906925e-10,
 "proof-of-stake": 4.656542373906925e-10
  },
  "testnet": false,
  "moneysupply": 12000000,
  "keypoololdest": 1507588445,
  "keypoolsize": 100,
  "paytxfee": 0.00000000,
  "relayfee": 0.00400000,
  "errors": ""
}
```

从以上信息中我们可以看到,当前区块高度为600,可用余额为2000000.00000000。这些余额足够我们进行本教程所有内容。

如果你通过其他节点运行getinfo命令(比如qtumdnode2和qtumdnode3),区块高度应该和上面一致,或者更高(取决于你等待的时间),但是余额会是0。例如:

docker run -i --network container:qtumd_node2 -v \${PWD}/node2_qtumd.conf:/home/qtu
m/qtum.conf:ro -v \${PWD}/node2_data:/data cryptominder/qtum:latest qtum-cli getinfo

将会返回:

```
{
  "version": 140301,
  "protocolversion": 70016,
  "walletversion": 130000,
  "balance": 0.00000000,
  "stake": 0.00000000,
  "blocks": 605,
  "timeoffset": 0,
  "connections": 2,
  "proxy": "",
  "difficulty": {
 "proof-of-work": 4.656542373906925e-10,
 "proof-of-stake": 4.656542373906925e-10
  },
  "testnet": false,
  "moneysupply": 12100000,
  "keypoololdest": 1507588475,
  "keypoolsize": 100,
  "paytxfee": 0.00000000,
  "relayfee": 0.00400000,
  "errors": ""
}
```

这是正常的,我们可以继续。

随后,我们需要验证是否有已存在的智能合约,请运行一下命令:

```
$ docker run -i --network container:qtumd_nodel -v ${PWD}/nodel_qtumd.conf:/home/q
tum/qtum.conf:ro -v ${PWD}/nodel_data:/data cryptominder/qtum:latest qtum-cli list
contracts
```

你应该可以看到结果列出5个智能合约:

这些合约都不是我们自己部署的,在本教程中,请忽略它们。

接下来我们都会用qtumd_node1节点运行所有qtum-cli命令,但我强烈建议你在学习过程中可以尝试在其它节点运行,看看结果如何。

第二步 -- 获取相关工具: solc和ethabi

我们将采用Solidity文档中推荐的Docker镜像作为Solidity编译器,可以通过以下方法获取镜像:

\$ docker pull ethereum/solc

请确保获取后其能够正确运行:

\$ docker run --rm -v \${PWD}:/solidity ethereum/solc:stable --version

以上命令的正确返回结果为:

solc, the solidity compiler commandline interface Version: 0.4.17+commit.bdeb9e52.Linux.g++

请注意我们用到的 -v \${PWD}:/solidity 选项。镜像中的/sodility路径是工作路径,因此我们需要把当前的绝对路径映射到那里。

你可以通过以下命令获取solc的使用帮助:

\$ docker run --rm -v \${PWD}:/ethabi cryptominder/ethabi:latest --help

同时我们还需要ethabi命令行工具。作者创建了一个对应的镜像:

https://hub.docker.com/r/cryptominder/ethabi/。

可以通过以下命令获取镜像:

\$ docker pull cryptominder/ethabi

检查是否可以正确运行:

\$ docker run --rm -v \${PWD}:/ethabi cryptominder/ethabi:latest --help

以上命令返回结果如下:

```
Ethereum ABI coder.
  Copyright 2016-2017 Parity Technologies (UK) Limited
 ethabi encode function <abi-path> <function-name> [-p <param>]... [-l | --leni
ent]
 ethabi encode params [-v <type> <param>]... [-l | --lenient]
 ethabi decode function <abi-path> <function-name> <data>
 ethabi decode params [-t <type>]... <data>
 ethabi decode log <abi-path> <event-name> [-l <topic>]... <data>
 ethabi -h | --help
Options:
 -h, --help
 Display this message and exit.
 -l, --lenient
 Allow short representation of input params.
Commands:
 encode
 Encode ABI call.
 decode
 Decode ABI call result.
 Load function from json ABI file.
 function
 Specify types of input params inline.
 params
 Decode event log.
 log
```

或许你又注意到,我们运行docker时添加了 -v \${PWD}:/ethabi 选项。因为镜像中工作路径为/ethabi, 因此我们需要对当前路径进行映射。

好了,现在一切准备就绪,我们可以正式开始了。

第三步 -- 编译智能合约

这里采用与https://ethereum.org/greeter一致的实例进行演示:

创建如下文件,命名为helloworld.sol:

```
contract mortal {
 /* Define variable owner of the type address */
 address owner;
 /* This function is executed at initialization and sets the owner of the contr
act */
 function mortal() { owner = msg.sender; }
 /* Function to recover the funds on the contract */
 function kill() { if (msg.sender == owner) selfdestruct(owner); }
}
contract greeter is mortal {
 /* Define variable greeting of the type string */
 string greeting;
 /* This runs when the contract is executed */
 function greeter(string _greeting) public {
 greeting = _greeting;
 }
 /* Main function */
 function greet() constant returns (string) {
 return greeting;
 }
}
```

通过如下命令编译Solidity代码:

```
$ docker run --rm -v ${PWD}:/solidity ethereum/solc:stable --optimize --bin --abi
--hashes -o /solidity --overwrite /solidity/helloworld.sol
```

你有可能会看到以下的一些warning:

这个智能合约只是一个示例,所以请忽略这些warnings。

在运行完solc命令之后, 当前路径下应该会创建一些新文件:

```
greeter.abi
greeter.bin
greeter.signatures
mortal.abi
mortal.bin
mortal.signatures
```

我们后面会用到其中这3个greeter文件。

恭喜你 -- 你刚刚成功编译了一个智能合约!

第四步 -- 部署智能合约

接下来我们将会把刚刚编译好的智能合约部署到目前的3节点Qtum regtest区块链上。

在正式开始部署之前,我们需要制定拥有足够余额的节点(在第一步中提到的qtumd_node1)的地址,作为拥有智能合约的地址。这里要用到 getaccountaddress RPC命令来创建或获取 greeter_owner 账户的地址:

```
$ docker run -i --network container:qtumd_node1 -v ${PWD}/node1_qtumd.conf:/home/q
tum/qtum.conf:ro -v ${PWD}/node1_data:/data cryptominder/qtum:latest qtum-cli geta
ccountaddress greeter_owner
```

该命令会返回一个Qtum地址(例如qHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5,当然你的地址会和这个不一样)。如果你再次运行同样的命令,将会返回一个相同的Qtum地址。

请务必记住这个地址**qHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5**,我们随后会一直用到它。(再次提醒,你的地址可能和作者的不一样,请记住自己的地址)

可有注意到的是,这个地址以小写的q开头的,这是为了与Qtum主干网络的地址进行区分。主干网络的地址 是以大写的Q开头的。

你可以通过以下命令查看钱包中各个账户的余额:

\$ docker run -i --network container:qtumd_node1 -v \${PWD}/node1_qtumd.conf:/home/q
tum/qtum.conf:ro -v \${PWD}/node1_data:/data cryptominder/qtum:latest qtum-cli list
accounts

从返回的数组中你可以看到 "greeter_owner": 0.0000000 -- 这说明greeter_owner账户目前余额为 0.

好啦,现在我们可以继续部署合约了。

在上面第三步中我们生成的greeter.bin文件中包含了greeter合约的二进制码(用十六进制表示),可以在Qtum的EVM上运行。

实例中greeter合约的构造函数为:

function greeter(string _greeting)

该构造函数包含一个字符串string类型的参数,所以在部署该智能合约时需要传入一个对应参数。因此,我们需要首先知道我们所需字符串的二进制表示,用于传递参数。这个时候ethabi工具就派上用场了。运行以下命令就可以得到字符串"Hello World!"的二进制编码了:

 $\$ docker run --rm -v ${PWD}:/ethabi$ cryptominder/ethabi:latest encode params -v st ring 'Hello World!' --lenient

输出为:

以上就是字符串"Hello World!"的二进制表示了(输出为十六进制)。当然,你可以随意选择输入不同的字符串,但请注意,由于这些字符串是要部署到区块链上的,所以字符串越长,花费的Qtum也就越多。

现在我们需要将之前生成的greeter.bin和刚刚产生的二进制编码组合起来。在macOS/OSX或者Linux上,可以通过以下方式实现:

\$ cat greeter.bin && docker run --rm -v \${PWD}:/ethabi cryptominder/ethabi:latest
encode params -v string 'Hello World!' --lenient

这里我就不再贴出完整的结果了,因为比较长。结果的开始段应该为:

6060604052341561000f57600080fd5b ...

结尾段就是刚才Hello World!字符串对应的编码。

部署智能合约要用到Qtum的 createcontract RPC命令。运行需要的参数如下:

createcontract "bytecode" (gaslimit gasprice "senderaddress" broadcast)
Create a contract with bytcode.

Arguments:

- 1. "bytecode" (string, required) contract bytcode.
- 2. gasLimit (numeric or string, optional) gasLimit, default: 2500000, max: 400000
 00
- 3. gasPrice (numeric or string, optional) gasPrice QTUM price per gas unit, defau lt: 0.0000004, min:0.0000004
- 4. "senderaddress" (string, optional) The quantum address that will be used to cre ate the contract.
- 5. "broadcast" (bool, optional, default=true) Whether to broadcast the transaction or not.

这里的 bytecode 就是刚刚我们组合出来的以 6060604052341561000f57600080fd5b 开头的二进制编码。 gasLimit 我们将采用默认的 2500000。而 gasPrice 则取 0.00000049。对 于 senderaddress ,对我来说就是我刚才记下来的地址qHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5(对于读者来说,这个地址可能不同,请根据自己生成的地址进行修改)。 broadcast 我们暂时不设置,它会自动采用默认值。

那么整条命令如下(读者注意要用自己的地址和二进制码):

\$ docker run -i --network container:gtumd nodel -v \${PWD}/nodel gtumd.conf:/home/g tum/qtum.conf:ro -v \${PWD}/node1 data:/data cryptominder/qtum:latest qtum-cli crea tecontract 6060604052341561000f57600080fd5b604051610317380380610317833981016040528 10059929160200190610060565b50506100fb565b82805460018160011615610100020316600290049 0600052602060002090601f016020900481019282601f106100a157805160ff1916838001178555610 0ce565b828001600101855582156100ce579182015b828111156100ce5782518255916020019190600 101906100b3565b506100da9291506100de565b5090565b6100f891905b808211156100da576000815 56001016100e4565b90565b61020d8061010a6000396000f300606060405263ffffffffffc01000000 063cfae32171461005c57600080fd5b341561005257600080fd5b61005a6100e6565b005b341561006 10190601f1680156100d85780820380516001836020036101000a031916815260200191505b5092505 65b60018054600181600116156101000203166002900480601f016020809104026020016040519081001f1061019a576101008083540402835291602001916101c5565b820191906000526020600020905b80405190810160405260008152905600a165627a7a723058209a62630a1678b0014fdfe901ed4f21cd2 qHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5

运行该命令我们应该会得到一个错误, 提示

说: Sender address does not have any unspent outputs 这是因为在我们生成的这个地址下还没有UTXO,也就是地址对应的余额不足。为了正常部署合约,我们需要从我们钱包中发3个QTUM到对应的地址:

\$ docker run -i --network container:qtumd_nodel -v \${PWD}/nodel_qtumd.conf:/home/q
tum/qtum.conf:ro -v \${PWD}/nodel_data:/data cryptominder/qtum:latest qtum-cli send
toaddress qHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5 3

该命令会返回一个交易id,比如

7d84a578a1d56ca71b1ea85b2028c34cce03bafe65dd782d3d8e41884eefa471

之后我们需要等待一会儿,直到至少一个新的区块产生,然后利用 listunspent RPC命令就可以查看对 应地址(对我来说是qHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5,再次提醒读者要修改成自己的地址)的余额了:

\$ docker run -i --network container:qtumd_node1 -v \${PWD}/node1_qtumd.conf:/home/q
tum/qtum.conf:ro -v \${PWD}/node1_data:/data cryptominder/qtum:latest qtum-cli list
unspent 1 9999999 [\"qHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5\"]

以上命令的输出结果大致如下:

注意,上述 listunspent 命令的参数中的 [\"qHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5\"] 是一个JSON数组,其中双引号 " 前有转义符 \ 。

现在我们的地址中就有可用的UTXO了,再次运行上面的 createcontract 命令,我们将获得类似如下结果:

```
{
  "txid": "85d3c46886790cc164291500f3ed6bed20792c307b666a6fc490bd16c800c148",
  "sender": "qHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5",
  "hash160": "002edb387c05038b700f97ce9dc40e305805c8df",
  "address": "fd648ac3e7f89fd049507602d3d025cc90000606"
}
```

如果你看到这个结果,那么再次恭喜你 -- 你刚刚成功部署了一个智能合约!

第五步 -- 检查已部署的智能合约

我们可以回过头看看上面 createcontract 返回的结果,你可以注意到 sender 的地址就是我们提供的 Qtum地址。而 hash160 的值其实是 sender 的hash值,你可以通过 fromhexaddress 和 gethexaddress Qtum RPC命令对两者进行相互转换。

结果中的 address 包含了刚刚部署在区块链上的智能合约地址。这时候如果你再次运行第一步中的 listcontracts 命令,你会发现多了一个结果:

```
"fd648ac3e7f89fd049507602d3d025cc90000606": 0.00000000,
```

你的合约地址也被包含其中了。

现在让我们用 getaccountinfo RPC命令来获取刚部署的智能合约的信息(请注意,对我来说合约地址是

上述的 fd648ac3e7f89fd049507602d3d025cc90000606 , 对于读者来说, 请使用自己刚生成的合约地址):

```
\label{local_problem} $$ docker run -i --network container: qtumd_nodel -v $$ PWD $$ / nodel_qtumd.conf: /home/q tum/qtum.conf: ro -v $$ PWD $$ / nodel_data: /data cryptominder/qtum: latest qtum-cli geta ccountinfo fd648ac3e7f89fd049507602d3d025cc90000606
```

结果如下(不完全相同):

```
{
 "address": "fd648ac3e7f89fd049507602d3d025cc90000606",
 "balance": 0,
 "storage": {
  "290decd9548b62a8d60345a988386fc84ba6bc95484008f6362f93160ef3e563": {
 00000000000000000002edb387c05038b700f97ce9dc40e305805c8df"
  },
  "b10e2d527612073b26eecdfd717e6a320cf44b4afac2b0732d9fcbe2b7fa0cf6": {
 },
 257600080fd5b61005a6100e6565b005b341561006757600080fd5b61006f610127565b60405160208
082528190810183818151815260200191508051906020019080838360005b838110156100ab5780820
020036101000a031916815260200191505b509250505060405180910390f35b6000543373fffffffff
ffffffffffffffffffffffff5b565b61012f6101cf565b6001805460018160011615610100020316600
00116156101000203166002900480156101c55780601f1061019a57610100808354040283529160200
1916101c5565b820191906000526020600020905b8154815290600101906020018083116101a857829
a723058209a62630a1678b0014fdfe901ed4f21cd251e9b7863cfccbf79b1870bcc2e1de10029"
}
```

从输出结果可以看出该智能合约的余额为0,且其中存储了两个item。

那么存储在合约中的到底是什么呢?通过查看合约源码 helloworld.sol, 你可以发现其中包含2个变量:

```
owner (inherited from mortal)
greeting (declared in greeter)
```

正如你所预想的那样,第一个item(也就是索引

那么第二个item呢(也就是索引

http://www.rapidtables.com/convert/number/hex-to-ascii.htm) 把它转成ASCII码,或者可以直接运行:

来验证这是否确实为 Hello World!。

第六步 -- 运行智能合约

这一部分我们将尝试调用部署的greeter智能合约中的greet函数。

首先我们要获取greet函数的编码,可以同样采用ethabi工具获取:

 $\$ docker run --rm -v ${PWD}:/ethabi$ cryptominder/ethabi:latest encode function /et habi/greeter.abi greet

以上命令将会返回: cfae3217 。

同时,我们可以用第三步生成的greeter.signatures文件查看:

```
$ cat greeter.signatures
```

包含:

```
cfae3217: greet()
41c0e1b5: kill()
```

ethabi 工具可以用来为函数参数进行编码。然而,这个合约的函数都不带参数(除了构造函数),我们其实可以直接应用greeter.signatures文件。

总而言之,我们获得了 greet 函数的签名 cfae3217 .

接下来我们试着从qtumd_node2运行智能合约中的 greet 函数。我们将采用 callcontract RPC命令来实现函数调用,该命令的参数为:

address 参数我们将传入之前我们部署的智能合约地址(对我来说也就是fd648ac3e7f89fd049507602d3d025cc90000606,读者请自行修改)。 data 参数应传入greet函数的二进制编码,也即 cfae3217 。剩下的两个参数我们可以暂时忽略。

所以我们的命令就是:

docker run -i --network container:qtumd_node2 -v \${PWD}/node2_qtumd.conf:/home/qtu
m/qtum.conf:ro -v \${PWD}/node2_data:/data cryptominder/qtum:latest qtum-cli callco
ntract fd648ac3e7f89fd049507602d3d025cc90000606 cfae3217

上述命令返回结果如下:

```
"address": "fd648ac3e7f89fd049507602d3d025cc90000606",
"executionResult": {
 "gasUsed": 22737,
 "excepted": "None",
 "newAddress": "fd648ac3e7f89fd049507602d3d025cc90000606",
 "codeDeposit": 0,
 "gasRefunded": 0,
 "depositSize": 0,
 "gasForDeposit": 0
"transactionReceipt": {
 "stateRoot": "a5891d6126e68e032b640c71a75da231e1f0e159cd7dfc21c1451b4d9db8e349
 "gasUsed": 22737,
 "log": [
}
}
```

我们比较关心的是 output 字段,所以我们用ethabi对其进行解码:

结果为:

```
string Hello World!
```

Bravo!你刚刚成功运行了一个智能合约!

第七步 -- callcontract v.s. sendtocontract

我们部署的智能合约中还包含另外一个函数 kill 。但在运行这个函数之前,我想要先对比这两个看似非常

相似的RPC命令 callcontract 和 sendtocontract 。

callcontract vs. sendtocontract

这两个命令的区别在其他地方也有详细描述, 我这里再重复一遍:

- callcontract -- 该命令可以实现和已部署在Qtum区块链上的智能合约进行交互,所有过程在链下完成,并且不会再区块链上产生记录。**该操作不需要任何gas**。
- sendtocontract -- 该命令同样实现和已部署在Qtum区块链上的智能合约进行交互,但所有过程在链上完成,并且所有状态变化都会记录到区块链上。该操作允许向智能合约发送代币,并且需要消耗gas。

在之前的步骤中,我们采用的是 callcontract RPC命令,因此不需要再链上记录任何信息。接下来我们要运行智能合约中 kill 函数,它将会改变区块链上记录的状态,即移除智能合约地址。注意:智能合约地址在移除后仍然在区块链上存在(也就是说你可以通过区块链浏览器查询到),但移除后通过将不能再通过账户索引。

接下来可以开始运行 kill

我们将采用 sendtocontract RPC命令调用 kill 函数, 其语法如下:

sendtocontract "contractaddress" "data" (amount gaslimit gasprice senderaddress broadcast)

Send funds and data to a contract.

Arguments:

- 1. "contractaddress" (string, required) The contract address that will receive the funds and data.
- 2. "datahex" (string, required) data to send.
- 3. "amount" (numeric or string, optional) The amount in QTUM to send. eg 0.1, default: 0
- 4. gasLimit (numeric or string, optional) gasLimit, default: 250000, max: 4000000
- 5. gasPrice (numeric or string, optional) gasPrice Qtum price per gas unit, defau lt: 0.0000004, min:0.0000004
- 6. "senderaddress" (string, optional) The quantum address that will be used as sen der.
- 7. "broadcast" (bool, optional, default=true) Whether to broadcast the transaction or not.

其中 contractaddress 参数我们继续采用之前的智能合约地址(对我来说也就是 fd648ac3e7f89fd049507602d3d025cc90000606, 读者请自行修改)。 data 参数则是之前我们从 greeter.signatures看到的kill函数对应的十六进制码 41c0e1b5 。

我们用gtumd node1运行命令:

\$ docker run -i --network container:qtumd_node1 -v \${PWD}/node1_qtumd.conf:/home/q
tum/qtum.conf:ro -v \${PWD}/node1_data:/data cryptominder/qtum:latest qtum-cli send
tocontract fd648ac3e7f89fd049507602d3d025cc90000606 41c0e1b5

运行完之后,理论上我们再调用 getaccountinfo RPC命令的话,我们应该找不到对应的合约了:

\$ docker run -i --network container:qtumd_node1 -v \${PWD}/node1_qtumd.conf:/home/q
tum/qtum.conf:ro -v \${PWD}/node1_data:/data cryptominder/qtum:latest qtum-cli geta
ccountinfo fd648ac3e7f89fd049507602d3d025cc90000606

然而......事实上它却依然存在!

怎么回事呢?如果你细心检查greeter合约中的kill函数的实现,你会发现程序中必须确保 sender 和 owner 一致。所以事实上,上面运行的函数相当于什么也没有做。

在设置 senderaddress 之前,记得检查这个sender地址中由至少一个UTXO,否则你又会得到余额不足的错误信息。请记住一点,我们之前的UTXO已经在 createcontract 的过程中花费掉了,这点很重要。所以请参照第四步中的步骤,再给你对应的地址中转入3QTUM。在以后的教程中,我会详细介绍gas返还的过程(也是通过UTXO返还的)。

现在我们已经确保了sender地址中有至少一个UTXO,随后就可以为 sendtoaddress RPC命令传入 senderaddress 参数了。让我们再次尝试调用 kill 函数,传入的参数分别为 amount 为0(因为这个函数在Solidity中没有被设置为payable), gasLimit 设为250000,gasPrice设为 0.00000049, senderaddress 设置为刚才对应的地址(对我来说即 gHaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5):

\$ docker run -i --network container:qtumd_node1 -v \${PWD}/node1_qtumd.conf:/home/q
tum/qtum.conf:ro -v \${PWD}/node1_data:/data cryptominder/qtum:latest qtum-cli send
tocontract fd648ac3e7f89fd049507602d3d025cc90000606 41c0e1b5 0 250000 0.00000049 q
HaMHfbUC9sxqYNVgVEAyxD2sXf9bLc8f5

运行完之后,如果我们再次运行 getaccountinfo ,则会返回错误信息: Address does not exist.,这说明刚才的函数调用成功了!

至此,在Qtum区块链上完成以太坊Greeter智能合约实例的演示就结束了,整个过程中我们只用到了 qtum-cli , solc 以及 ethabi 。

参考文献及扩展阅读

本教程中的许多内容参考了Qtum首席研发工程师Jordan Earls提供的文档。作者个人认为以下两个文档特别有用:

The Qtum Sparknet Faucet

教程写作计划

在接下来的系列教程中, 作者会重点阐述以下一些主题:

- 以太坊虚拟机日志
- 智能合约数据类型(例如mapping, struct等)
- Payable的合约和函数
- 深入剖析selfdestruct
- Gas估计与返还
- 使用SPV客户端
- 创建新的代币Token
- 合约调用其他合约
- 全局变量(即msg, tx, block等)
- ... 以及其他更多主题

同时作者也会提及Qtum项目的更多进展。

如果你需要帮助,可以在原文发表评论,或是在Qtum subreddit(https://www.reddit.com/r/Qtum/)中找到作者本人(cryptominder)。同时,你也可以在Qtum的Slack中找到本文作者。

感谢

如果你认为本教程对你有帮助,并且有意愿从经济上支持作者的话,可以发送QTUM到作者的钱包地址(Qtum正式币): QUa3yA8ALfQyM5eEb9sDPRWkX6sSurMs6D

(PS: 作者的钱包运行在树莓派3上)

感谢支持!