IBM开源技术微讲堂

区块链和HyperLedger系列

第四讲

Chaincode实战

http://ibm.biz/opentech-ma

讲师介绍

- 李超
- bjlchao@cn.ibm.com
- @CSL@GCG@IBM

议程

- 一、Fabric Chaincode概述
 - Chaincode是什么
 - Fabric开发支持
 - Chaincode运行原理
- 二、Fabric0.6 Chaincode
 - 相关概念
 - 如何编写
 - 如何调试
- 三、Fabric1.0 Chaincode
 - 相关概念
 - 如何编写
 - 如何调试

一、Fabric Chaincode概述 — Chaincode是什么

- 一个接口的实现代码
- 部署在Fabric区块链网络结点上
- 与Fabric区块链交互的唯一渠道
- 生成Transaction的唯一来源
 - > Ledger <- Blocks <- Transactions
- 智能合约在Fabric上的实现方式

一、Fabric Chaincode概述 — 开发支持

• 开发语言:

go, java

• SDK:

\$GOPATH/src/github.com/hyperledger/fabric/core/chaincode/shim

注:按照Fabric的设计,shim包是供Chaincode开发的SDK,理论上应该是可以独立使用的,但目前并不是如此,它仍然依赖于Fabric的其它某些模块。

一、Fabric Chaincode概述 — 运行原理

Fabric结点运行模式

- 一般模式
 - Chaincode运行在docker容器中
 - 开发调试过程非常繁杂
 - > 部署 -> 调试 -> 修改 -> 创建docker镜像 -> 部署 -> ...
- 开发模式: --peer-chaincodedev
 - Chaincode运行在本地
 - 开发调试相对容易
 - > 部署 -> 调试 -> 修改 -> 部署 -> ...

一、Fabric Chaincode概述 — 运行原理

开发模式下 Chaincode注册过程

一、Fabric Chaincode概述 — 运行原理

开发模式下

Chaincode Deploy/Invoke/Query

过程

二、Fabric0.6 Chaincode — 相关概念

- Transaction: 一次Chaincode函数的运行。
 - 目前有五类,其中一个是Undefined,其余均与chaincode的执行有关。
 - Transaction存储chaincode执行的相关信息,比如chaincodeID、函数名称、参数等,并不包含操作的数据。
- World State: Fabric区块链系统中所有变量的值的集合。
 - Transaction实际操作的是数据, eg. 交易商品的信息。每个chaincode都有自己的数据。
 - Fabric使用Rocksdb存储数据,一个key-value数据库。Key -> 变量,value -> 值。
 - Fabric将每一对key-value叫做一个state,而所有的chaincode的state的合集就是World State。

必须要实现的接口

如何实现,eg.

```
package main
import (
 "errors"
 "fmt"
 "github.com/hyperledger/fabric/core/chaincode/shim"
type SimpleChaincode struct
func (t *SimpleChaincode) Init(stub shim.ChaincodeStubInterface, function string, args []string) ([]byte, error) { ... }
func (t *SimpleChaincode) Invoke(stub shim.ChaincodeStubInterface, function string, args []string) ([]byte, error) { ... }
func (t *SimpleChaincode) Query(stub shim.ChaincodeStubInterface, function string, args []string) ([]byte, error) { ... }
func main() {
 err := shim.Start(new(SimpleChaincode))
 if err != nil {
 fmt.Printf("Error starting Simple chaincode: %s", err)
```


shim.ChaincodeStubInterface APIs,五类

• State 操作:

GetState(key string) ([]byte, error)
PutState(key string, value []byte) error

DelState(key string) error

RangeQueryState(startKey, endKey string) (StateRangeQueryIteratorInterface, error)

• Table 操作:

CreateTable(name string, columnDefinitions []*ColumnDefinition) error

GetTable(tableName string) (*Table, error)

DeleteTable(tableName string) error

InsertRow(tableName string, row Row) (bool, error)

ReplaceRow(tableName string, row Row) (bool, error)

GetRow(tableName string, key []Column) (Row, error)

GetRows(tableName string, key []Column) (<-chan Row, error)

DeleteRow(tableName string, key []Column) error

• Chaincode相互调用:

InvokeChaincode(chaincodeName string, args [][]byte) ([]byte, error)
QueryChaincode(chaincodeName string, args [][]byte) ([]byte, error)

<u>二、Fabric0.6 Chaincode — 如何编写</u>

shim.ChaincodeStubInterface APIs,五类

• Transaction操作:

GetArgs() [][]byte

GetStringArgs() []string

GetTxID() string

ReadCertAttribute(attributeName string) ([]byte, error)

GetCallerCertificate() ([]byte, error)

GetCallerMetadata() ([]byte, error)

GetBinding() ([]byte, error)

GetPayload() ([]byte, error)

GetTxTimestamp() (*timestamp.Timestamp, error)

VerifyAttribute(attributeName string, attributeValue []byte) (bool, error)

VerifyAttributes(attrs ... *attr.Attribute) (bool, error)

VerifySignature(certificate, signature, message []byte) (bool, error)

• Event 操作:

SetEvent(name string, payload []byte) error

其它主要的API还有:

NewLogger(name string) *ChaincodeLogger

Start(cc Chaincode) error

SetLoggingLevel(level LoggingLevel)

获得一个自己的log处理器,name必须唯一向peer结点注册自定义的chaincode设置shim的log输出等级

辅助类

StateRangeQueryIterator

ColumnDefinition

Table

Column

开发调试过程,以MyChaincode为例,完全本地

- 本地启动一个VP结点,开发模式
 peer node start --peer-chaincodedev --logging-level=debug
- 编写自己的Chaincode程序
- 生成可执行程序MyChaincode go build
- 运行可执行程序, 向VP注册:

CORE_CHAINCODE_ID_NAME=mycc CORE_PEER_ADDRESS=0.0.0.0:7051 ./MyChaincode

开发调试过程,以MyChaincode为例,完全本地

• 部署MyChaincode peer chaincode deploy -n mycc -c '{"Args":[...]}'

提交Invoke transaction
 peer chaincode invoke -n mycc -c '{"Args":[...]}"

• 提交Query transaction peer chaincode query -n mycc -c '{"Args":[...]}'

三、Fabric1.0 Chaincode — 相关概念

相关概念

Channel — 通道,子链。同一peer可加入不同channel。Chaincode的操作基于channel进行。同一channel上的peer结点同步其上chaincode执行的结果。

Endorser — (模拟)执行Chaincode。 分离计算任务,减轻consensus节点负 担,增加吞吐量。支持endorsement policy,更加灵活。

Orderer — 对chaincode执行结果 consensus。支持solo/kafka/sBFT不同的 ordering策略。

Committer — 将chaincode执行结果写进ledger。

必须要实现的接口

```
type Chaincode interface {
 //初始化工作,一般情况下仅被调用一次
 Init(stub ChaincodeStubInterface) pb.Response
 //查询或更新world state,可多次被调用
 Invoke(stub ChaincodeStubInterface) pb.Response
}
```

注:查询操作不会产生transaction。


```
如何实现, eg.
package main
import (
 "errors"
 "fmt"
 "github.com/hyperledger/fabric/core/chaincode/shim"
type SimpleChaincode struct
func (t *SimpleChaincode) Init(stub shim.ChaincodeStubInterface, function string, args []string) ([]byte, error) { ... }
func (t *SimpleChaincode) Invoke(stub shim.ChaincodeStubInterface, function string, args []string) ([]byte, error) { ... }
func main() {
 err := shim.Start(new(SimpleChaincode))
 if err != nil {
 fmt.Printf("Error starting Simple chaincode: %s", err)
```


shim.ChaincodeStubInterface APIs,五类

• State 读写操作

GetState(key string) ([]byte, error)

PutState(key string, value []byte) error

DelState(key string) error

GetStateByRange(startKey, endKey string) (StateQueryIteratorInterface, error)

GetStateByPartialCompositeKey(objectType string, keys []string) (StateQueryIteratorInterface, error)

GetQueryResult(query string) (StateQueryIteratorInterface, error)

GetHistoryForKey(key string) (StateQueryIteratorInterface, error)

CreateCompositeKey(objectType string, attributes []string) (string, error)

SplitCompositeKey(compositeKey string) (string, []string, error)

• Args 读操作

GetArgs() [][]byte

GetStringArgs() []string

GetFunctionAndParameters() (string, []string)

GetArgsSlice() ([]byte, error)

shim.ChaincodeStubInterface APIs,五类

• Transaction读操作

GetCreator() ([]byte, error)
GetTransient() (map[string][]byte, error)
GetBinding() ([]byte, error)
GetTxTimestamp() (*timestamp.Timestamp, error)
GetTxID() string

• Event 设置

SetEvent(name string, payload []byte) error

• Chaincode相互调用

InvokeChaincode(chaincodeName string, args [][]byte, channel string) pb.Response

其它主要的API还有:

NewLogger(name string) *ChaincodeLogger

获得一个自己的log处理器,name必须唯一

Start(cc Chaincode) error

向peer结点注册自定义的chaincode

SetLoggingLevel(level LoggingLevel)

设置shim的log输出等级

辅助类

StateRangeQueryIterator

区间查询

注:API详细说明: https://godoc.org/github.com/hyperledger/fabric/core/chaincode/shim

一般模式下开发调试过程

以fabric chaincode_example02为例,完全本地,使用fabric默认配置

- 本地启动一个Orderer结点,solo模式 orderer
- 本地启动一个peer结点
 CORE_PEER_ID=peer0 peer node start
- Install Chaincode程序

peer chaincode install -p github.com/hyperledger/fabric/examples/chaincode/go/chaincode_example02/ -n mycc -v 1.0

开发调试过程

• 部署Chaincode程序

```
peer chaincode instantiate -n mycc -v 1.0 -c '{"Args": ["init", "A", "100", "B", "100"]}'
```

提交Invoke transaction

```
peer chaincode invoke -n mycc -c '{"Args":["invoke", "A", "B", "10"]}'
```

• 提交Query transaction

```
peer chaincode query -n mycc -c '{"Args":["query", "A"]}'
```


IBM开源技术微讲堂

区块链和HyperLedger系列

第四讲完

http://ibm.biz/opentech-ma

