

Deploy a blockchain web-app with Hyperledger Fabric

Horea Porutiu Advisory Software Engineer, IBM July 2019

By a show of hands...

1. Understands how blockchains work?

- 2. Know what Hyperledger Fabric is?
- 3. Developed a smart contract?
- 4. Developed a dapp?
- 5. Deployed a network to production?

1. Blockchain vocabulary

1. Blockchain vocabulary

2. A use-case of blockchain

1. Blockchain vocabulary

2. A use-case of blockchain

3. Architecture behind a Hyperledger Fabric solution

1. Blockchain vocabulary

2. A use-case of blockchain

3. Architecture behind a Hyperledger Fabric solution

4. Difference between the world state and the ledger

1. Blockchain vocabulary

2. A use-case of blockchain

3. Architecture behind a Hyperledger Fabric solution

4. Difference between the world state and the ledger

5. Difference between public and private blockchains

1. Blockchain vocabulary

2. A use-case of blockchain

3. Architecture behind a Hyperledger Fabric solution

4. Difference between the world state and the ledger

5. Difference between public and private blockchains

6. How a client application invokes a smart contract

Public blockchains

- Bitcoin
- Users treated equally
- Identity is anonymous

Public blockchains

- Bitcoin
- Users treated equally
- Identity is anonymous

Private blockchains

- Hyperledger Fabric,
 Quorum
- Network members known, transactions can be secret

Public blockchains

- Bitcoin
- Users treated equally
- Identity is anonymous

Private blockchains

- Hyperledger Fabric,
 Quorum
- Network members known, transactions can be secret
- Identity management (anonymous vs. known)

Public blockchains

- Bitcoin
- Users treated equally
- Identity is anonymous

Private blockchains

- Hyperledger Fabric,
 Quorum
- Network members known, transactions can be secret
- Identity management (anonymous vs. known)
- Most <u>business</u> use-cases require private, permissioned blockchains
 - Network members know who they're dealing with (KYC)
 - Membership is controlled

A ledger often consists of two data structures

Blockchain

- A linked list of blocks
- Each block describes a set of transactions
 (e.g. the inputs to a smart contract invocation)
- Immutable blocks cannot be tampered

A ledger often consists of two data structures

Blockchain

- A linked list of blocks
- Each block describes a set of transactions
 (e.g. the inputs to a smart contract invocation)
- Immutable blocks cannot be tampered

World State

- An ordinary database (e.g. key/value store)
- Stores the combined outputs of all transactions
- CAN delete

Block detail (simplified)

- New blocks always added to the end

Block detail (simplified)

- New blocks always added to the end
- Each block header includes a hash of the current block transactions and the previous block's transactions

What is Hyperledger Fabric

• Platform for distributed ledger solutions

What is Hyperledger Fabric

Platform for distributed ledger solutions

Open Source

Contributions by hundreds of engineers from tens of

organizations

What is Hyperledger Fabric

Platform for distributed ledger solutions

- Open Source
 - Contributions by hundreds of engineers from tens of organizations
- Features
 - Smart Contracts (updates the ledger)
 - Consensus (synch ledger across network)
 - Privacy (channels)

Actors in a blockchain solution

The blockchain developer

The blockchain developer

...and how they interact with the ledger and other systems of record:

Ledger

List of transactions maintained by peers

Ledger

List of transactions maintained by peers

Smart Contract

Software running on peer, updates the world state

Ledger

List of transactions maintained by peers

Smart Contract

Software running on peer, updates the world state

Peer Network

Network which reaches consensus to add blocks

Ledger

List of transactions maintained by peers

Smart Contract

Software running on peer, updates the world state

Peer Network

Network which reaches consensus to add blocks

Membership

Authenticates and manages identities on network

Ledger

List of transactions maintained by peers

Smart Contract

Software running on peer, updates the world state

Peer Network

Network which reaches consensus to add blocks

Membership

Authenticates and manages identities on network

Events

Emits notifications of operations on network

Ledger

List of transactions maintained by peers

Smart Contract

Software running on peer, updates the world state

Peer Network

Network which reaches consensus to add blocks

Membership

Authenticates and manages identities on network

Events

Emits notifications of operations on network

Systems Management

Enables us to create/monitor blockchain components

Ledger

List of transactions maintained by peers

Smart Contract

Software running on peer, updates the world state

Peer Network

Network which reaches consensus to add blocks

Membership

Authenticates and manages identities on network

Events

Emits notifications of operations on network

Systems Management

Enables us to create/monitor blockchain components

Wallet

Securely manages a user's credentials

Ledger

List of transactions maintained by peers

Smart Contract

Software running on peer, updates the world state

Peer Network

Network which reaches consensus to add blocks

Membership

Authenticates and manages identities on network

Events

Emits notifications of operations on network

Systems Management

Enables us to create/monitor blockchain components

Wallet

Securely manages a user's credentials

Systems Integration

Integrate blockchain with eternal systems

Smart Contracts contain the business logic deployed to peers

Smart Contracts contain the business logic deployed to peers

• Interact with the world state through the Fabric shim interface

Smart Contracts contain the business logic deployed to peers

- Interact with the world state through the Fabric shim interface
- Language support for:
 - Golang
 - Node.js
 - Java

Smart Contracts contain the business logic deployed to peers

- Interact with the world state through the Fabric shim interface
- Language support for:
 - Golang
 - Node.js
 - Java

Client Application

Client applications use Fabric SDK to:

- Connects over channels to peer and orderer nodes
- Provide public / private keys

Client Application

Client applications use Fabric SDK to:

- Connects over channels to peer and orderer nodes
- Provide public / private keys

Connection Profile

- Network end-points and connection parameters
- The gateway to submit transactions to a Hyperledger Fabric network

How applications interact with the ledger

Sample blockchain use-case: e-voting

Ledger

The ledger containing history of submitted votes

Ledger

The ledger containing history of submitted votes

Smart Contract

voterContract. Registers voters & submits votes

Ledger

The ledger containing history of submitted votes

Smart Contract

voterContract. Registers voters & submits votes

The peers which run the voterContract

Ledger

The ledger containing history of submitted votes

Smart Contract

voterContract. Registers voters & submits votes

Peer Network

The peers which run the voterContract

Public and private key for each registered voter

Ledger

The ledger containing history of submitted votes

Smart Contract

voterContract. Registers voters & submits votes

Peer Network

The peers which run the voterContract

Membership

Public and private key for each registered voter

Events

Emit events to when a transaction is complete

Ledger

The ledger containing history of submitted votes

Smart Contract

voterContract. Registers voters & submits votes

Peer Network

The peers which run the voterContract

Membership

Public and private key for each registered voter

Events

Emit events to when a transaction is complete

Systems Management

VSCode extension to manage nodes & network

Ledger

The ledger containing history of submitted votes

Smart Contract

voterContract. Registers voters & submits votes

Peer Network

The peers which run the voterContract

Membership

Public and private key for each registered voter

Events

Emit events to when a transaction is complete

Systems Management

VSCode extension to manage nodes & network

Wallet

Stores our voter's public/private keys and certs

Ledger

The ledger containing history of submitted votes

Smart Contract

voterContract. Registers voters & submits votes

Peer Network

The peers which run the voterContract

Membership

Public and private key for each registered voter

Events

Emit events to when a transaction is complete

Systems Management

VSCode extension to manage nodes & network

Wallet

Stores our voter's public/private keys and certs

Systems Integration

An API to validate voter registration (DMV API)

App Architecture

Transaction input - sent from application

invoke(voterContract, castVote,
2020election, 123123123, democrat)

Transaction input - sent from application

invoke(voterContract, castVote, 2020election, 123123123, democrat)

Smart contract implementation

```
castVote(ctx, args) {
  args.democrat.count++
}
```


Transaction input - sent from application

invoke(voterContract, castVote, 2020election, 123123123, democrat)

Smart contract implementation


```
castVote(ctx, args) {
  args.democrat.count++
}
```

World state: new contents

```
democrat.count = 1
voterId.castBallot = true
```


Transaction input - sent from application

invoke(voterContract, castVote,
2020election, 123123123, democrat)

Smart contract implementation


```
castVote(ctx, args) {
  args.democrat.count++
}
```

World state: new contents

democrat.count = 1
voterId.castBallot = true

txn txn

"Invoke, voterContract, castVote, 2020election, 123123123, democrat"

Transaction input - sent from application

invoke(voterContract, castVote, 2020election, 123123123, democrat)

Smart contract implementation

```
castVote(ctx, args) {
  args.democrat.count++
}
```

World state: new contents

democrat.count = 1
voterId.castBallot = true

Democrat.co

World state

unt = 1

E-voting Demo

What we learned

1. Blockchain vocabulary

2. A use-case of blockchain

3. Architecture behind a Hyperledger Fabric solution

4. Difference between the world state and the ledger

5. Difference between public and private blockchains

6. How a client application invokes a smart contract

Contact

Questions!?: horea.porutiu@ibm.com

Twitter: @horeaporutiu

YouTube: horeaporutiu

Rate today's session

Cyberconflict: A new era of war, sabotage, and fear

See passes & pricing

David Sanger (The New York Times)
9:55am-10:10am Wednesday, March 27, 2019
Location: Ballroom

Add to Your Schedule

Add Comment or Question

Secondary topics. Security and Privacy

Rate This Session

We're living in a new era of constant sabotage, misinformation, and fear, in which everyone is a target, and you're often the collateral damage in a growing conflict among states. From crippling infrastructure to sowing discord and doubt, cyber is now the weapon of choice for democracies, dictators, and terrorists.

David Sanger explains how the rise of cyberweapons has transformed geopolitics like nothing since the invention of the atomic bomb. Moving from the White House Situation Room to the dens of Chinese, Russian, North Korean, and Iranian hackers to the boardrooms of Silicon Valley, David reveals a world coming face-to-face with the perils of technological revolution—a conflict that the United States helped start when it began using cyberweapons against Iranian nuclear plants and North Korean missile launches. But now we find ourselves in a conflict we're uncertain how to control, as our adversaries exploit vulnerabilities in our hyperconnected nation and we struggle to figure out how to deter these complex, short-of-war attacks.

David Sanger

The New York Times

Session page on conference website

O'Reilly Events App

