Open APIs for Open Minds

A short introduction to Canis Major

Notarizing interaction with NGSI-LD

"Canis Major is an adaptor that supports persistence and verification of NGSI-LD Entity-Transactions in blockchains"

- currently persistence into ETH-compatible blockchains like Alastria
- handles entity-creation(POST), retrieval(GET) and batch-creation(POST)
- API is a subset of the NGSI-LD API
- Responds the Transaction-Receipt
- all blockchain transactions are additionally stored as an Entity inside a broker
- Query-API to retrieve transaction-data by entities

- uses SmartDatamodel for distributed ledger:
 - https://github.com/smart-data-models/dataModel.DistributedLedgerTech

```
{
 "blockHash": "0x69f995d45f20d44de148b4a2ed349b1e00c15e32731c7d8337fc68170726ec9a",
 "blockNumber": 2,
 "blockNumberRaw": "0x2",
 "cumulativeGasUsed": 23866,
 "cumulativeGasUsedRaw": "0x5d3a",
 "from": "0xa508dd875f10c33c52a8abb20e16fc68e981f186",
 "gasUsed": 23866,
 "gasUsedRaw": "0x5d3a",
 "logs": [...],
 "logsBloom": "...",
 "status": "0x1",
 "status": "0x1",
 "status": "0x1",
 "transactionHash": "0x1f282be990bcb343592ae8cf8d0d936a03cfbeaff7c83beb0987d3c364f9ecac",
 "transactionIndexRaw": "0x0"
}
```


- only stores hashes less costs, no plaintext data
- transaction stored in the broker are related to the original-entity
 - concrete change can be reconstructed
 - hash can be used to verify the change

- Client application calls Canis Major & Context Broker
- Canis Major generates the hash and persists the transaction to the Blockchain
- Canis Major stores transaction receipt in Context Broker
- Canis Major relates the transaction receipt to original entity

Alternative: proxy in front of the broker, handling the connection to Canis Major transparently

- Canis Major can sing transactions with a default key
- supports the usage of external wallets:
 - client sends information about singing-endpoint to Canis Major
 - Canis Major creates Transaction-Object and sends it for signature to clients keystore
 - Keystore signings and sends back
 - Canis Major persists signed transaction to dlt

Demo-Scenario:

- 1. Customer Alice orders a packet in a store
- 2. Bicycle-Courier Bob takes the packet for delivery from the store
- 3. Alice receives the packet from Bob
- 4. A manager checks the status of the packet

Links:

- https://github.com/FIWARE/CanisMajor
- Running deployment on K8s:
 - https://github.com/FIWARE-Ops/fiware-gitops/tree/master/aws/token
- Integration tests:
 - https://github.com/FIWARE/CanisMajor/tree/master/it
- Docker Compose:
 - https://github.com/FIWARE/CanisMajor/tree/master/it/docker-compose
- Smart Datamodel:
 - https://github.com/smart-data-models/dataModel.DistributedLedgerTech
- Demo Postman-Collection:
 - https://github.com/wistefan/presentations/blob/main/wednesday-webinar/canismajor/CanisMajor-d emo.postman_collection.json

Thank you!

http://fiware.org Follow @FIWARE on Twitter

