


ARAF KARSH HAMID

Co-Founder / CTO

MetaMagic Global Inc., NJ, USA


BlockChain


World Summit 2.0

February 1st, 2019, Vivanta By Taj, Bengaluru, India


https://www.clavent.com/event-list/blockchain2-0-bangalore-2018/

Agenda


Why do we need Blockchain?

- Problem Statement
- How Blockchain solves this problem
- Business Requirement
- Distributed Ledger
- HyperLedger Fabric


HyperLedger Fabric Architecture

- Fabric Key Components
- Microservices Architecture
- 3 Components of Fabric
- Fabric Models (Assets, Chaincode..)
- Fabric Channels
- Gossip Protocol


Fabric Getting Started

- Fabric Internals
- Blockchain Network
- Transaction Flow
- Private Data Usage
- Setting up Fabric Network
- Fabric Example (Node.JS)


Conclusion


- Ethereum Vs. Fabric Vs. Corda
- Blockchain Benefits
- Industry Scenarios Media
- References

Problem Statement

*** Merchant A **Customer A** Bank Records Records Records **Auditors** Regulators Insurer Records Records Records

How Blockchain Solves this Problem...


- ✓ Consensus
- ✓ Immutability
- ✓ Provenance
- ✓ Finality

Business Requirements


Transactions are secure, authenticated and access controls are enabled for granular access.


All the transactions are verified and endorsed by the trusted relevant parties


Append only immutable database shared across the business network.


Business logic is embedded within the database and executed to validate and store the transactions.

Properties of a Distributed Ledger


Decentralized, replicated across many participants, each of whom collaborate in its maintenance.


Information recorded is append-only.
 Immutable.


 Immutability makes it simple to determine the provenance of the information.


These properties makes it called as "Systems of Proof"

How it differs from Bitcoin


HyperLedger Fabric	Bitcoin
Provides Identity	Anonymity
Selective Endorsement	Proof of Work
Assets	Cryptocurrency

HyperLedger Fabric Key Features


- Members of HyperLedger Fabric enrolls thru MSP - Membership Service Provider
- Different MSPs are supported
- Ledger data can be stored in multiple formats.
- Consensus mechanisms can be switched in and out
- Ability to create channels Allowing a group of participants to create a separate ledger of transactions.

Identity Management

- Provides Membership Identity Service that manages User IDs and authenticates all participants on the network.
- Access control lists can be used to Provide additional layers of permission.
- A Specific user ID could be permitted to invoke a Chaincode application but blocked from deploying a Chaincode.

Source: http://hyperledger-fabric.readthedocs.io/en/latest/functionalities.html

HyperLedger Fabric Key Features


Privacy & Confidentiality

- Private channels are restricted messaging paths that can be used to provide transaction privacy and confidentiality for specific subset of network members.
- All data including transaction, member and channel information, on a channel are invisible and inaccessible to any network members not explicitly access to that channel.

Efficient Processing

- Transaction execution is separated from transaction ordering and commitment.
- Division of labor un burdens ordering nodes from the demands of transaction execution and ledger maintenance,
- while peer nodes are freed from ordering (consensus) workloads.

Chaincode Functionality

- Chaincode Applications encode logic that is invoked by specific types of transactions on the channel.
- System Chaincode is distinguish as Chaincode that defines operating params for the entire channel.

Source: http://hyperledger-fabric.readthedocs.io/en/latest/functionalities.html

Summary – Why do we need Blockchain?


Problem Statement

Reconciliation Issues in a Multi Party environment.

- Expensive
- Vulnerable
- Inefficient

Solution

- Consensus among the Parties before a transaction is committed.
- Provenance Origin of the asset can be easily Tracked.
- **Immutable** Transactions are tamper proof
- Finality Single Source of Truth


Fabric Architecture

HyperLedger Fabric Architecture


3 Components of Fabric

CA

- Registration of identities
- Manage Certificates


Orderer Peer Consensus verification Creates Blocks **Endorses Tx** Simulates Tx **Commits Tx**

All these components can be clustered for scalability and to avoid Single Point of Failure

Ledger

Blockchain & World State


Channels

- **Private subnet** for a set of parties based on Smart contract
- **Ledger / Channel**
- **Peers** can have multiple Channels
- **Private Data**

Smart Contract


- queryAllCars
- queryCarProperties
- changeCarColor
- changeCarOwner

Other Concepts

- **Assets**: Anything that's valuable for the Organization
- **Transactions** (State changes of Assets)
- **Endorsement Policies**
- Gossip Protocol: The glue that keeps the peers in healthy state.

Fabric Deployment Model in every **Enterprise**


Insurer


Orderer

- Consensus Verification
- **Creates Blocks**


RESTful Services

Two Roles = Endorser & Committer

Smart Contracts (Chaincode) – Programmable Ledger


Events


CA

- Registration of identities.
- Certificate Management


Multiple Channels


Put

Persistence Layer - Ledger


Get

Monolithic / Micro Services Architecture


Traditional Monolithic App using Single Technology Stack


HyperLedger Fabric – Ledger


As well as a state database to maintain current fabric state.

This is auto derived by the Peers.


- The ledger is the sequenced, tamperresistant record of all state transitions in the fabric.
- State transitions are a result
 of Chaincode invocations
 ('transactions') submitted
 by participating parties.


There is **one ledger per channel.**


Each transaction results in a set of asset keyvalue pairs that are committed to the ledger as creates, updates, or deletes.

Ledger


HyperLedger Fabric : 3 Components


Certificate Authority

- Registration of identities, or connects to LDAP as the user registry
- Issuance of Enrollment
 Certificates (ECerts)
- Certificate renewal and revocation
- Every Single operation
 MUST be signed with a
 Certificate.
- Certificates are per user.

Peer

- Can update or Query the ledger.
- One Peer can be part of multiple channels.
- Peer Endorse the transaction.
- All the Peers find each other and synchronizes automatically.
- Peer manages the Ledger which consists of the Transaction Log (Blockchain) and World State.
- Peer has two roles
 Endorser and Committer.

Orderer

- Before anything is committed to the Ledger it must pass thru Orderer Service.
- Provides Order of Transactions.
- It creates the Blocks for the Blockchain.
- Block size can be based on no. of transactions and / or timeout value.
- Orderer in two modes Solo for the Dev environment and Kafka for the Production environment.

Source: http://hyperledger-fabric-

ca.readthedocs.io/en/latest/users-guide.html

Peer Network

Cluster


HyperLedger Fabric – CA

No Single Point of

Failure for Peers.


Fabric CA servers in a cluster share the same database for keeping track of identities and certificates. If LDAP is configured, the identity information is kept in LDAP rather than the database.

This ensures that there is NO Single Point of Failure for CA.

01-02-2019

HyperLedger Fabric – Peer

Peer

Peers validate transactions against endorsement policies and enforce the policies.


Peer


Peers can have multiple Channels

Peer

Query ledger history for a key, enabling data provenance scenarios.


\$ docker run -it hyperledger/fabric-peer bash # peer chaincode --help


Peer

Read-only queries using a rich query language (if using CouchDB as state database)


Peer

Transactions contain signatures of every endorsing peer and are submitted to ordering service.


Peer


HyperLedger Fabric – Peer CLI


\$ docker run -it hyperledger/fabric-peer bash # peer chaincode –help

Usage:

peer chaincode [command]

Available Commands:

install Package the specified chaincode into a deployment spec

and save it on the peer's path.

instantiate Deploy the specified chaincode to the network.

invoke Invoke the specified chaincode.

package Package the specified chaincode into a deployment spec.

query Query using the specified chaincode.

signpackage Sign the specified chaincode package

upgrade Upgrade chaincode.

Source: http://hyperledger-fabric.readthedocs.io/en/release-1.0/chaincode4noah.html

Flags:

	cafile string	Path to file containing PEM-encoded trusted certificate(s) for the ordering endpoint
-C,	chainID string	The chain on which this command should be executed (default "testchainid")
-C,	ctor string	Constructor message for the chaincode in JSON format (default "{}")
-E,	escc string	The name of the endorsement system chaincode to be used for this chaincode
-l,	lang string	Language the chaincode is written in (default "golang")
-n,	name string	Name of the chaincode
- O,	orderer string	Ordering service endpoint
- р,	path string	Path to chaincode
-P,	policy string	The endorsement policy associated to this chaincode
-t,	tid string	Name of a custom ID generation algorithm (hashing and decoding)
		e.g. sha256base64
	tls Use	TLS when communicating with the orderer endpoint
-u,	username string	Username for chaincode operations when security is enabled
-V,	version string	Version of the chaincode specified in install/instantiate/upgrade commands
-V,	vscc string	The name of the verification system chaincode to be used for this chaincode

Global Flags:

logging-level string	Default logging level and overrides, see core.yaml for full syntax
test.coverprofile string	Done (default "coverage.cov")

Use "peer chaincode [command] --help" for more information about a command.

Source: http://hyperledger-fabric.readthedocs.io/en/release-1.0/chaincode4noah.html

HyperLedger Fabric - Orderer


Defining Consensus is 3 Phase Process

- 1. Endorsement
- 2. Ordering
- 3. Validation

Service Type

- 1. Solo (Dev)
- 2. Kafka (Prod)
- 3. PBFT (Prod)*


HyperLedger Fabric Model – Assets / Chaincode


Assets

- The exchange of almost anything with monetary value over the network, from whole foods to antique cars to currency futures.
- Represented as a collection of key-value pairs, with state changes recorded as transactions on a **Channel** ledger.
- Assets can be represented in binary and/or JSON form.


Chaincode / Smart Contract

- It **defines an asset or assets**, and the transaction instructions for modifying the asset(s). Its the business logic.
- It enforces the rules for reading or altering key value pairs or other state database information. 0
- It execute against the ledger's current state database & are initiated through a transaction proposal. 0
- It's execution results in a set of key value writes (write set) that can be submitted to the network and applied to the ledger on all peers.

Source: http://hyperledger-fabric.readthedocs.io/en/release-1.0/fabric model.html

(M)

Fabric - Endorsement Policy

- Peer uses Endorsement policies to decide if the transaction is properly Endorsed.
- Peer invokes VSCC (Validation System Chaincode) associated with transaction's Chaincode
- VSCC is tasked to do the following
 - All Endorsements are valid (Valid signatures from Valid Certificates)
 - There is an appropriate number of Endorsements.
 - Endorsement came from expected Source(s)


Roles (of the Signer) are supported

- 1. Member
- 2. Admin
- 3. Client
- 4. Peer


Examples

- Org1.admin
- Org2.member
- Org3.peer

Fabric – Endorsement Policy Design


A Principal (P) identifies the entity whose signature is expected


A Threshold Gate <T> takes two inputs:

- <t> an integer : threshold
- [n] a list of : principals or gates

Requests a signature from any 2 Principals out of A,B,C

T(1, 'A', T(1, 'B', 'C'))

Requests 1 signature from A or 1 from Principal B and C each.


This Gate essentially captures the expectation that:

- out of those [n] principals or gates,
- <t> are requested to be satisfied

Fabric - Endorsement Policy using CLI

Principals are described as MSP.ROLE

EXPR(E[, E...])

where EXPR is either AND or OR, representing the two Boolean expressions and E is either a principal (with the syntax described above) or another nested call to EXPR.

For example:

- AND ('Org1.member', 'Org2.member', 'Org3.member') requests 1 signature from each of the three principals
- OR ('Org1.member', 'Org2.member') requests 1 signature from either one of the two principals
- OR ('Org1.member', AND('Org2.member', 'Org3.member')) requests either one signature from a member of the Org1 MSP or 1 signature from a member of the Org2 MSP and 1 signature from a member of the Org3 MSP.

The policy can be specified at instantiate time using the -P switch, followed by the policy. For example:

\$ peer chaincode instantiate -C <channelid> -n mycc -P "AND('Org1.member', 'Org2.member')"


Roles (of the Signer) are supported

- Member
- Admin
- Client
- Peer

Examples

- Org1.admin
- Org2.member
- Org3.peer


HyperLedger Fabric Channels


Why Channel is unique to Fabric?

- A Hyperledger Fabric channel is a private "subnet" of communication between two or more specific network members, for the purpose of conducting private and confidential transactions.
- Channel is a completely separate instance of HyperLedger Fabric. Every Channel is completely isolated and will never talk to each other.
- To create a new channel, the client SDK calls configuration system Chaincode and references properties such as anchor peer**s, and members (organizations). This request creates a **genesis block for the channel ledger, which stores configuration information about the channel policies, members and anchor peers.
- The consensus service orders transactions and delivers them, in a block, to each leading peer, which then distributes the block to its member peers, and across the channel, using the gossip protocol.

Source: http://hyperledger-fabric.readthedocs.io/en/release-1.0/channels.html

Gossip Protocol


 Manages peer discovery and channel membership, by continually identifying available member peers, and eventually detecting peers that have gone offline.


Disseminates ledger data across all peers on a channel. Any peer with data that is out of sync with the rest of the channel identifies the missing blocks and syncs itself by copying the correct data. A state reconciliation process synchronizes world state across peers on each channel. Each peer continually pulls blocks from other peers on the channel, in order to repair its own state if discrepancies are identified


 Bring newly connected peers up to speed by allowing peer-to-peer state transfer update of ledger data.

Source: http://hyperledger-fabric.readthedocs.io/en/release-1.0/gossip.html

Summary – HyperLedger Fabric Architecture


3 Components of Fabric

CA

- Registration of identities
- Manage Certificates


Orderer Peer Consensus verification Creates Blocks Endorses Tx Simulates Tx **Commits Tx**

All these components can be clustered for scalability and to avoid Single Point of Failure

Ledger

Blockchain & World State


Channels

- **Private subnet** for a set of parties based on Smart contract
- Ledger / Channel
- **Peers** can have multiple Channels
- **Private Data**

Smart Contract


- queryAllCars
- queryCarProperties
- changeCarColor
- changeCarOwner

Other Concepts


- **Endorsement Policies**
- **Assets**: Anything that's valuable for the Organization
- **Transactions** (State changes of Assets)
- **Gossip Protocol**: The glue that keeps the peers in healthy state.


Fabric: Internals

Ledger


- Ledger L comprises blockchain B and World State W.
- Blockchain B determines World State W.
- Also expressed as: World state W is derived from blockchain B.

Source: https://hyperledger-fabric.readthedocs.io/en/release-1.3/ledger/ledger.html

Blockchain Structure


In the above diagram, we can see that **block** B2 has a **block data** D2 which contains all its transactions: T5, T6, T7.

Most importantly, B2 has a **block header** H2, which contains a cryptographic **hash** of all the transactions in D2 as well as with the equivalent hash from the previous block B1. In this way, blocks are inextricably and immutably linked to each other, which the term **blockchain** so neatly captures!

Source: https://hyperledger-fabric.readthedocs.io/en/release-1.3/ledger/ledger.html

Blockchain Blocks


H2	Block header
2	Block number
CH2	Hash of current block transactions
PH1	Copy of hash from previous block
H2 < V2	V2 is detailed view of H2

Block Header


This section comprises three fields, written when a block is created.

- Block number: An integer starting at 0 (the genesis block), and increased by 1 for every new block appended to the blockchain.
- Current Block Hash: The hash of all the transactions contained in the current block.
- Previous Block Hash: A copy of the hash from the previous block in the blockchain.

Source: https://hyperledger-fabric.readthedocs.io/en/release-1.3/ledger/ledger.html

Transactions


T4	Transaction
H4	Header
S4	Signature
P4	Proposal
R4	Response
E4	Endorsements
T4 🔾 V4	V4 is detailed view of T4

Peers


Peers and Channels


N	Blockchain Network		Ledger
C	Channel	A	Application
P	Peer	PA	Principal PA (e.g. A, P1) communicates via channel C.
S	Chaincode		

Peers and Organizations


Source: https://hyperledger-fabric.readthedocs.io/en/release-1.3/peers/peers.html


Four organizations, R1, R2, R3 and R4 have jointly decided, and written into an agreement, that they will set up and exploit a Hyperledger Fabric network. R4 has been assigned to be the network initiator – it has been given the power to set up the initial version of the network. R4 has no intention to perform business transactions on the network.


- R1 and R2 have a need for a private communications within the overall network, as do R2 and R3.
- Organization R1 has a client application that can perform business transactions within channel C1.
- Organization R2 has a client application that can do similar work both in channel C1 and C2.
- Organization R3 has a client application that can do this on channel C2.
- Peer node P1 maintains a copy of the ledger L1 associated with C1.
- Peer node P2 maintains a copy of the ledger L1 associated with C1 and a copy of ledger L2 associated with C2.
- Peer node P3 maintains a copy of the ledger L2 associated with C2.

Source: https://hyperledger-fabric.readthedocs.io/en/release-1.3/network/network.html

- The network is governed according to policy rules specified in network configuration NC4,
- the network is under the control of organizations R1 and R4.
- Channel C1 is governed according to the policy rules specified in channel configuration CC1;


- The channel C1 is under the control of organizations R1 and R2.
- Channel C2 is governed according to the policy rules specified in channel configuration CC2;
- the channel is under the control of organizations R2 and R3.
- There is an ordering service O4 that services as a network administration point for N, and uses the system channel.
- The ordering service also supports application channels C1 and C2, for the purposes of transaction ordering into blocks for distribution.
- Each of the four organizations has a preferred Certificate Authority.


Source:

http://hyperledger-fabric.readthedocs.io/en/release-1.0/txflow.html


Scenario

Customer wants to order Red Roses from Merchant for a new price.


- Endorsement Policy in the Chaincode states proposal must be accepted by all parties.
- Proposal includes the function of the Chaincode that needs to be triggered and other params.
- The SDK packages the transaction proposal into the properly architected format (protocol buffer over gRPC) and takes the user's cryptographic credentials to produce a unique signature for this transaction proposal.


2

2.1 The Endorsing Peers : Verification

- 1. The transaction Proposal is well formed
- 2. It has not been submitted already in the past (replay attack protection)
- 3. The signature is valid using (MSP) and the
- 4. Submitter (Customer) is properly authorized to perform the proposed operation on the Channel.

Source:

http://hyperledger-fabric.readthedocs.io/en/release-1.0/txflow.html


2.2 The Endorsing Peers: Execute

- The endorsing peers take the transaction proposal inputs as arguments to the invoked chaincode's function It has not been submitted already in the past (replay attack protection)
- 2. The chaincode is then executed against the current state database to produce transaction results including a response value, read set, and write set.
- No updates are made to the ledger at this point.


Proposal Responses are inspected

- 1. App verifies the endorsing peer signatures.
- 2. Checks if the Endorsement policy is fulfilled (ie. Customer and the Merchant Peer both endorse the proposal).


Convert Endorsement to transaction

- 1. The App "broadcasts" the transaction proposal and response within a "transaction message" to the **Ordering Service**
- 2. The transaction will contain the read/write sets. The endorsement signatures and Channel ID.
- 3. The ordering service doesn't need to inspect the content of the transaction.
- 4. It receives transactions from all the channels from the network and orders them chronologically by the Channel and
- 5. Creates blocks of transactions per channel.


Transaction Validated and Committed

1. The blocks of transactions are delivered to all Peers in the network based on the Channel ID.


Ordering Service

2. Validate the transaction based on Endorsement policy.

- Peers
- 3. Ensure that no change in the Ledger state based on the Read-set variables since the read-set was generated by the transaction execution.

4. Transactions in the block are tagged as being Valid or Invalid.


Ledger Updated

- 1. Each Peer appends the Block to the Channels chain.
- 2. For Each VALID transactions the write-set is committed to the World State Database.
- 3. An Event is emitted to Notify the Client Application.
- 4. Transactions in the block are tagged as being Valid or Invalid.


Sends Notification


Fabric: Transaction Flow Summary


Source: https://hyperledger-fabric.readthedocs.io/en/release-1.3/peers/peers.html


Fabric: Private Data

HyperLedger Fabric v1.2 onwards

Private Data


Source: https://hyperledger-fabric.readthedocs.io/en/release-1.3/private-data/private-data.html


Private Data – Use Case

Private data collections

EM.

- A Farmer selling his goods abroad
- A Distributor moving goods abroad
- A Shipper moving goods between parties
- A Wholesaler purchasing goods from distributors
- A Retailer purchasing goods from shippers and wholesalers


Private Data – Transaction Flow


- 1. The client application submits a proposal request to invoke a chaincode.
- 2. The **endorsing peers simulate the transaction** and store the private data in a transient data store (a temporary storage local to the peer). They distribute the private data, based on the collection policy, to authorized peers via gossip protocol.
- 3. The **endorsing peer sends the proposal response back to the client** with public data, including a hash of the private data key and value. **No private data is sent back to the client**.
- 4. The client application submits the transaction to the ordering service (with hashes of the private data) which gets distributed into blocks as normal. The block with the hashed values is distributed to all the peers.
- 5. At block-committal time, **authorized peers** use the collection policy to determine if they are authorized to have access to the private data. If they do, they will first **check their local transient data store** to determine if they have already received the private data at chaincode endorsement time. If not, they will attempt to pull the private data from another peer. Then **they will validate the private data against the hashes in the public block** and commit the transaction and the block. Upon validation/commit, the private data is moved to their copy of the **private state database and private writeset storage**.

Source: https://hyperledger-fabric.readthedocs.io/en/release-1.3/private-data/private-data.html


Fabric: Getting Started

Fabric Example: Pre requisites – Fabric Network


```
$ git clone -b master https://github.com/hyperledger/fabric-samples.git
```

\$ cd fabric-samples

\$ git checkout {TAG}

To ensure the samples are compatible with the version of Fabric binaries you download below, checkout the samples {TAG} that matches your Fabric version, for example, v1.1.0. To see a list of all fabric-samples tags, use command "git tag".

Please execute the following command from within the directory into which you will extract the platform-specific binaries:

\$ curl -sSL https://goo.gl/6wtTN5 | bash -s 1.1.0

If you get an error running the above curl command, you may have too old a version of curl that does not handle redirects or an unsupported environment.

\$ export PATH=<path to download location>/bin:\$PATH


The script lists out the Docker images installed upon conclusion.

Source: http://hyperledger-fabric.readthedocs.io/en/latest/samples.html

Fabric Example: Writing your First App


We will show the process for interacting with a Certificate Authority and generating enrollment certificates, after which we will leverage these generated identities (user objects) to query and update a ledger.


1. Set up the Development Environment

Learn the parameters of Smart Contract

3. Develop Apps that can Query and Update the Ledger


Fabric Example: Install the Fabcar Example


\$ cd fabric-samples/fabcar && Is *.js

You will see for Node JS Programs as follows

enrollAdmin. js Invoke.js query.js registerUser.js

Do a cleanup before u start installing the Sample App in the Ledger

\$ docker rm -f \$(docker ps -aq)

\$ docker network prune

\$ docker rmi dev-peer0.org1.example.com-fabcar-1.0-5c906e402ed29f20260ae42283216aa75549c571e2e380f3615826365d8269ba

\$ npm install

\$./startFabric.sh

Source: http://hyperledger-fabric.readthedocs.io/en/latest/write_first_app.html

Fabric Example: Enroll User


An admin user - admin - was registered with our Certificate Authority. Now we need to send an enroll call to the CA server and retrieve the enrollment certificate (eCert) for this user.

This program will invoke a certificate signing request (CSR) and ultimately output an eCert and key material into a newly created folder - hfc-key-store - at the root of this project.

\$ node enrollAdmin.js

Newly generated admin eCert, we will now communicate with the CA server once more to register and enroll a new user. This user - user1 - will be the identity we use when querying and updating the ledger.


Similar to the admin enrollment, this program invokes a CSR and outputs the keys and eCert into the hfc-key-store subdirectory. So now we have identity material for two separate users - admin & user1

\$ node registerUser.js

Source: http://hyperledger-fabric.readthedocs.io/en/latest/write_first_app.html

Fabric Example : Smart Contract Functions


Ledger Persistence Calls – Commands

```
'use strict';
const shim = require('fabric-shim');
const util = require('util');
let Chaincode = class (
 // The Init method is called when the Smart Contract 'fabcar' is instantiated by the blockchain network
 async Init(stub) {
 return shim.success();
 // The Invoke method is called as a result of an application request to run the Smart Contract
 // 'fabcar'. The calling application program has also specified the particular smart contract
 async Invoke(stub) {
 let ret = stub.getFunctionAndParameters();
 console.info(ret);
 let method = this[ret.fcn];
 if (!method) {
 console.error('no function of name: ' + ret.fcn + ' found');
 throw new Error('Received unknown function ' + ret.fcm + ' invocation');
 try {
 let payload = await method(stub, ret.params);
 return shim.success(payload);
 } catch (err) {
 console.log(err);
 return shim.error(err);
 async createCar(stub, args) {
 if (args.length != 5) {
 throw new Error('Incorrect number of arguments, Expecting 5');
 ver car = {
 docType: 'car',
 make: args[1],
 model: args[2],
 color: args[3],
 owner: args[4]
 await stub.putState(args[0], Buffer.from(J50N.stringify(car)));
 async changeCarOwner(stub, args) {
 if (args.length != 2) {
 throw new Error('Incorrect number of arguments, Expecting 2');
 let carAsBytes = await stub.getState(args[0]);
 let car = JSON.parse(carAsBytes);
 car.owner = args[1];
 await stub.putState(args[8], Buffer.from(JSON.stringify(car)));
```


Ledger Persistence Calls – Queries

queryCar(stub, args) —

queryAllCars(stub, args)

```
async queryCar(stub, args) {
 if (args.length != 1) {
 throw new Error('Incorrect number of arguments. Expecting CarNumber ex: CAR01');
 }
 let carNumber = args[0];

let carAsBytes = await stub.getState(carNumber); //get the car from chaincode state
 if (!carAsBytes || carAsBytes.toString().length <= 0) {
 throw new Error(carNumber + ' does not exist: ');
 }
 console.log(carAsBytes.toString());
 return carAsBytes;
}</pre>
```


```
async queryAllCars(stub, args) {
  let startKey = 'CAR0';
 let endKey = 'CAR999';
  let iterator = await stub.getStateByRange(startKey, endKey);
  let allResults = [];
  white (true) {
 let res = await iterator.next();
 if (res.value && res.value.value.toString()) {
 let jsonRes = {};
 console.log(res.value.value.toString('utf8'));
 jsonRes.Key = res.value.key;
 try {
 jsonRes.Record = JSON.parse(res.value.value.toString('utf8'));
 } catch (err) {
 console.log(err);
 jsonRes.Record = res.value.value.toString('utf8');
 allResults.push(jsonRes);
 if (res.done) {
 console.log('end of data');
 await iterator.close();
 console.info(allResults);
 return Buffer.from(JSON.stringify(allResults));
```


Fabric Example: Query The Ledger


Similar to the admin enrollment, this program invokes a CSR and outputs the keys and eCert into the hfc-key-store subdirectory. So now we have identity material for two separate users admin & user1


HyperLedger Fabric – Node.JS Client API


- 1. Initialize the Client API
- Create a Channel
- 3. Create a Peer
- 4. Add Peer to the Channel

GetHistoryForKey()

Query ChainCode: fabcar

Query Function: queryAllCars

\$ node query.js

GetHistoryForKey()

```
var fabric_client = new Fabric_Client();
// setup the fabric network
var channel = fabric_client.newChannel('mychannel');
var peer = fabric_client.newPeer('grpc://localhost:7051');
channel.addPeer(peer);
var member user = null;
var store_path = path.join(__dirname, 'hfc-key-store');
console.log('Store path: '+store path);
var tx_id = null;
```

```
// queryCar chaincode function - requires 1 argument, ex: args: ['CAR4'],
// queryAllCars chaincode function - requires no arguments , ex: args: [''],
const request = {
 //targets : --- letting this default to the peers assigned to the channel
 chaincodeId: 'fabcar',
 fcn: 'queryAllCars',
 args: ['']
};
// send the query proposal to the peer
return channel.queryByChaincode(request);
```

HyperLedger Fabric – Node.JS Client API

```
var fabric_client = new Fabric_Client();
// setup the fabric network
var channel = fabric client.newChannel('mychannel');
var peer = fabric_client.newPeer('grpc://localhost:7051');
channel.addPeer(peer);
var order = fabric_client.newOrderer('grpc://localhost:7050')
channel.addOrderer(order);
```

\$ node invoke.js

- 1. Get a Transaction ID based on the user assigned to the client.
- 2. Send Transaction Proposal for
- 3. createCar() function in the Chaincode creates a new transaction
- 4. changeCarOwner() function in the Chaincode updates the owner.

```
// get a transaction id object based on the current user assigned to fabric client
tx_id = fabric_client.newTransactionID();
console.log("Assigning transaction_id: ", tx_id._transaction_id);
// createCar chaincode function - requires 5 args, ex: args: ['CAR12', 'Honda', 'Accord',
// changeCarOwner chaincode function - requires 2 args , ex: args: ['CAR10', 'Dave'],
// must send the proposal to endorsing peers
var request = {
 //targets: let default to the peer assigned to the client
 chaincodeId: 'fabcar',
 fcn: 'createCar',
 args: ['CAR10', 'Chevy', 'Volt', 'Red', 'Nick'],
 chainId: 'mychannel',
 txId: tx_id
// send the transaction proposal to the peers
return channel.sendTransactionProposal(request);
```

```
// get a transaction id object based on the current user assigned to fabric client
tx_id = fabric_client.newTransactionID();
console.log("Assigning transaction_id: ", tx_id._transaction_id);
var request = {
 //targets: let default to the peer assigned to the client
 chaincodeId: 'fabcar',
 fcn: 'changeCarOwner',
 args: ['CAR10', 'Dave'],
 chainId: 'mychannel',
 txId: tx_id
};
// send the transaction proposal to the peers
return channel.sendTransactionProposal(request);
```

01-02-2019


Conclusion

Ethereum Vs. HyperLedger Fabric Vs. R3 Corda


Characteristics	Ethereum	HyperLedger Fabric	R3 Corda
Description of the Platform	Generic Blockchain Platform	Modular Blockchain Platform	Specialized distributed ledger platform for Financial Industry
Release History	July 2015	v0.6 Sept 2016, v1.0 July 2017, v1.3 2018	v-m0.0 May 2016, v1.0 Oct 2017, v3.0 Mar 2018
Crypto Currency	Ether / Tokens (Usage, Work) via Smart Contract	None Currency and Tokens via Chaincode	None
Governance	Ethereum Developers Enterprise Ethereum Alliance	Linux Foundation IBM	R3
Consensus	Mining based on Proof of Work (POW) – All participants need to agree. Ledger Level	Selective Endorsement. Consensus can be even within a channel with select parties instead of everyone. Transaction Level	Specific understanding of Consensus. (Validity, Uniqueness) Transaction Level
Network	Permissionless, Public or Private	Permissioned, Private	Permissioned, Private
State	Account Data	Key-value Database Transaction Log, World State	Vault contains States Historic & Current State
Smart Contracts	Solidity	Chaincode (GoLang, Node.JS, Java)	Smart Contract (Kotlin, Java)
Development _o Languages	GoLang, C++, Python	Java, Node.JS, Python (Post 1.0)	Java, Kotlin

Summary – Benefits of Blockchain Technologies


Saves Time Immutable transaction across parties done at the same time.


Increases Trust Through shared process and unified Systems of Record. For end consumers it's a System of Proof.


Reduces Risk Tampering of data, fraud and cyber crime is avoided.


Remove Cost Overheads on maintaining and synchronizing silos.

65

Disrupting the Media Value Chain

Introduction of Blockchain will result in deprecation of critical roles/operations played by some of the Business Entities.


Blockchain's primary relevance in the media value chain


(c) Deloitte : Blockchain @ Media A new Game Changer for the Media Industry

66

Content Bypassing the Aggregators

Source: Deloitte : Blockchain @ Media


Challenges

- Content Aggregators and Advertising networks to loose their dominant position.
- Blockchain has the potential to make DRM systems obsolete or at least to reduce it's complexity


Benefits

- Direct Customer Artist relationship.
- Easy to measure marketing and performance.

Distribution of Royalty Payments


Source: Deloitte: Blockchain @ Media


Challenges

- Handling large amount of Data
- All the parties agreeing to common Blockchain Platform.


Benefits

- Near Real-time distribution of Royalty payments based on Smart Contracts
- Every usage and consumption is tracked in Blockchain

References


Blockchain Video Tutorials

- Blockchain Use Cases: https://wiki.hyperledger.org/groups/requirements/use-case-inventory
- Hyperledger Fabric Explainer: https://www.youtube.com/watch?v=js3Zjxbo8TM
- Blockchain Technology: https://www.youtube.com/watch?v=qOVAbKKSH10
- Smart Contracts: https://www.youtube.com/watch?v=ZE2HxTmxfrl
- Hyperledger Fabric v1.1 Node.JS Chaincode: https://www.youtube.com/watch?v=dzwR0dwzXNs
- Hyperledger Fabric v1.0 : https://www.youtube.com/watch?v=6nGlptzBZis
- Hyperledger Fabric for Beginners : https://www.youtube.com/watch?v=Y177TCUc4g0
- Fabric Composer : https://www.youtube.com/watch?v=fdFUsrsv5iw
- Hyperledger Composer: https://www.youtube.com/watch?v=iRlm4uY_9pA
- How does it works: Blockchain: https://www.youtube.com/watch?v=ID9KAnkZUjU
- How does Blockchain work: https://www.youtube.com/watch?v=LZEHOIZY2To
- 19 Industries The Blockchain will disrupt: https://www.youtube.com/watch?v=G3psxs3gyf8
- What is the difference between Bitcoin & Blockchain? : https://www.youtube.com/watch?v=MKwa-BqnJDg
- <u>Bitcoin: What Bill Gates, Buffet, Elon Mush & Richard Branson has to say about Bitcoin?</u>

References


- HyperLedger Architecture Volume 1
- Creating Tokens in Hyperledger Fabric: https://github.com/Kunstmaan/hyperleder-fabric-kuma-token-example/
- Karame, Androulaki, & Capkun. (2012). Double spending fast payments in bitcoin. ACM Conference on Computer and *communications security,* (pp. 906-917).
- King, N. (2012). PPCoin: Peer to peer cryptocurrency with proof of stake.
- Kwon. (2014). Tendermint: Consensus without Mining. Cornell Edu.
- Mazieres, D. (2015). The Stellar Consensus Protocol: Federated Model for Internet level consensus. Stellar Development Foundation.
- Narayanan, B. F. (2016). Bitcoin and cryptocurrency technologies. Princeton: Princeton University Press.
- O'Dwyer, & Malone. (2014). Bitcoin mining and its energy footprint. Irish Signals and Systems Conference, pp. 280-285
- Byzantine Fault Tolerance : https://en.wikipedia.org/wiki/Byzantine-fault_tolerance
- 10. Building Blockchain Apps for Node.JS developers with HyperLedger Composer Simon Stone IBM

My Slide share Presentations

- Enterprise Software Architecture http://www.slideshare.net/arafkarsh/software-architecture-styles-64537120
- Functional Reactive Programming https://www.slideshare.net/arafkarsh/functional-reactive-programming-64780160
- Microservices Part 1: https://www.slideshare.net/arafkarsh/micro-services-architecture-80571009
- Event Storming and Saga Design Pattern Part 2: https://www.slideshare.net/arafkarsh/event-storming-and-saga
- Docker and Linux Containers: https://www.slideshare.net/arafkarsh/docker-container-linux-container
- Function Point Analysis: http://www.slideshare.net/arafkarsh/functional-reactive-programming-64780160


Thank you

DREAM | AUTOMATE | EMPOWER

Docker / Kubernetes / Istio

And North Hand: Co-Founday/CSD, Hotaldags Stobaries, No. 358

Event Storming & SAGA DESIGN PATTERN

Micro Services Architecture

Part 1: Infrastructure Comparison &

Design Styles [DOD, Frant Scarring] / CRS, Functional Reach be Programming]

April Scarn Invest Confession (CRS, Amendman School to B., UMA

April Scarn Invest Confession (CRS, Amendman School to B., UMA

April Scarn Invest Confession (CRS, Amendman School to B., UMA

April Scarn Invest Confession (CRS, Amendman School to B., UMA

April Scarn Invest Confession (CRS, Amendman School to B., UMA

April Scarn Investigation (CRS, Amendman School to B., UMA

April Scarn Investigation (CRS, Amendman Investigatio

A Micro Service will have its new Code Pipeline (by local) and depresent functionalities and its seque will be defined for the financial Contest Securing on the decisions Capatilities and the interrupted bill between Micro Services will be

ochined using message bosed communication

Part 2/4: Event Sourcing and Distributed Transactions for Micro Services

And Kinsh Harris, Co-Frances / CTO, MessAboy Cilinsol Inc., NI, UNA

PART \$ / Million Common Part Street

Araf Karsh Hamid : Co-Founder / CTO

araf.karsh@metamagic.in

USA: +1 (973) 969-2921

India: +91.999.545.8627

Skype / LinkedIn / Twitter / Slideshare : arafkarsh

http://www.slideshare.net/arafkarsh

https://www.linkedin.com/in/arafkarsh/

http://www.arafkarsh.com/


Service Mesh & Kafka

Part 3/4: Distributed Computing, Sidecar Design Pattern & Security
And Kash Hamel, Co-Ference / CTD, Metabligh, Blobal Hc., No. USA

PWI 1: Microsophers Difficulties PWI 1: Local Secretaries Sea

01-02-2019

Transaction Proposal to Commit


