基于区块链的投票平台 详细设计文档

\Box	=
	71.
	コン

– ,	项目简介	2
_,	系统总体设计	2
		2
Tru	ıffle	2
Me	etaMask	2
三、	智能合约设计	2
1.	目录结构	2
2.	详细实现	3
四、	系统实现	4
五、	系统测试	8
六、	系统部署	10

一、 项目简介

我们构建一个去中心化的投票应用。利用这个投票应用,用户可以在不可信的分布环境中对特定候选人投票,每次投票都会被记录在区块链上。

之所以选择投票作为我们的第一个区块链应用,是因为集体决策,尤其是投票机制,是以太坊的一个核心的价值主张。另一个原因在于,投票是很多复杂的去中心化应用的基础构件,所以我们选择了投票应用作为学习区块链应用开发的第一个项目。

二、 系统总体设计

Ganache

Ganache 用于搭建私有网络。在开发和测试环境下,Ganache 提供了非常简便的以太坊私有网络搭建方法,通过可视化界面可以直观地设置各种参数、浏览查看账户和交易等数据。

Truffle

本系统使用 Truffle 开发工具。Truffle 是目前最流行的以太坊开发框架,采用 JavaScript 编写,支持智能合约的编译、部署和测试。它允许我们在网络中创建去中心化的应用。它为我们提供一套工具,使我们能够用 solidity 编程语言编写我们的智能合约。它还为我们提供了一个测试框架的智能合约,支持对合约代码的单元测试,非常适合测试驱动开发。同时内置了智能合约编译器,只要使用脚本命令就可以完成合约的编译、部署、测试等工作,大大简化了合约的开发生命周期。

MetaMask

MetaMask 是一款浏览器插件的钱包,不需要下载客户端,只需要添加其至 浏览器扩展程序即可使用,非常方便,而且可以很方便得调试和测试以太坊的智能合约。

三、 智能合约设计

1. 目录结构

2. 详细实现

候选人建模

```
struct Candidate {
 uint id;
 string name;
 uint voteCount;
}
```

保存候选人

```
mapping(uint => Candidate) public candidates;
```

uint public candidatesCount;

增加候选人

```
function addCandidate(string memory _name ) private {
 candidatesCount ++;
 candidates[candidatesCount] = Candidate(candidatesCount,_name,0);
}
```

增加两位候选人

```
constructor() public {
 addCandidate("Stephen Curry");
 addCandidate("Lebron James");
}
```

保存投票人

```
mapping(address => bool) public voters;
```

投票实现

```
function vote(uint _candidateId) public {
 //要求投票者从没投过票
 require(!voters[msg.sender]); //msg.sender是调用这个函数的账户
 //要求候选的Id合法
 require(_candidateId > 0 &&_candidateId <= candidatesCount);
 //确定投票
 voters[msg.sender] = true;
 //更新候选者票数
 candidates[_candidateId].voteCount ++;

 emit votedEvent(_candidateId);
}
```

四、 系统实现

html 页面

```
<h1 class="text-center">Election Results</h1>
<hr/>
<br/>>
<div id="loader">
Loading...
<div id="content" style="display: none;">
 <thead>
 #
 Name
 Votes
 </thead>
  <hr/>
 <form onSubmit="App.castVote(); return false;">
  <div class="form-group">
 <label for="candidatesSelect">Select Candidate</label>
 <select class="form-control" id="candidatesSelect">
 </select>
  </div>
  <button type="submit" class="btn btn-primary">Vote</button>
 </form>
 </div>
```

连接以太坊

```
init: function() {
return App.initWeb3();
initWeb3: function() {
 // TODO: refactor conditional
 if (typeof web3 !== 'undefined') {
 // If a web3 instance is already provided by Meta Mask.
 App.web3Provider = web3.currentProvider;
 ethereum.enable();
  web3 = new Web3(web3.currentProvider);
 // Specify default instance if no web3 instance provided
 App.web3Provider = new Web3.providers.HttpProvider('http://localhost:8545');
 ethereum.enable();
  web3 = new Web3(App.web3Provider);
 return App.initContract();
start: function() {
return App.initContract();
initContract: function() {
  $.getJSON("Election.json", function(election) {
 console.log(election)
 // Instantiate a new truffle contract from the artifact
 App.contracts.Election = TruffleContract(election);
 console.log("App.web3Provider: ", App.web3Provider)
 // Connect provider to interact with contract
 App.contracts.Election.setProvider(App.web3Provider);
 App.listenForEvents();
 return App.render();
  });
```

监听事件

```
listenForEvents: function() {
  console.log("listenForEvents")
  App.contracts.Election.deployed().then(function(instance) {
 // Restart Chrome if you are unable to receive this event
 // This is a known issue with Metamask
 // https://github.com/MetaMask/metamask-extension/issues/2393
 instance.votedEvent({}, {
 fromBlock: 0,
 toBlock: 'latest'
 }).watch(function(error, event) {
 console.log("event triggered", event)
 // Reload when a new vote is recorded
 App.render();
 });
});
});
```

投票人登录账户

```
web3.eth.getCoinbase(function(err, account) {
 console.log(err)
 console.log("account: ", account)
 if (err === null) {
 App.account = account;
 $("#accountAddress").html("Your Account: " + account);
 }
});
```

加载合约信息

```
App.contracts.Election.deployed().then(function(instance) {
 electionInstance = instance;
 return electionInstance.candidatesCount();
).then(function(candidatesCount)
 var candidatesResults = $("#candidatesResults");
 candidatesResults.empty();
 var candidatesSelect = $('#candidatesSelect');
 candidatesSelect.empty();
 for (var i = 1; i <= candidatesCount; i++) {</pre>
  electionInstance.candidates(i).then(function(candidate) {
 var id = candidate[0];
 var name = candidate[1];
 var voteCount = candidate[2];
 // Render candidate Result
 var candidateTemplate = "" + id + "" + name + "<" + voteCount + "</td>"
 candidatesResults.append(candidateTemplate);
 // Render candidate ballot option
 var candidateOption = "<option value='" + id + "' >" + name + "</ option>"
 candidatesSelect.append(candidateOption);
  });
 return electionInstance.voters(App.account);
).then(function(hasVoted)
 // Do not allow a user to vote
 if (hasVoted) {
 $('form').hide();
 loader.hide();
 content.show();
}).catch(function(error) {
 console.warn(error);
```

```
castVote: function() {
  var candidateId = $('#candidatesSelect').val();
  App.contracts.Election.deployed().then(function(instance) {
 return instance.vote(candidateId, {
 from: App.accounts
 });
 }).then(function(result) {
 // Wait for votes to update
 $("#content").hide();
 $("#loader").show();
 }).catch(function(err) {
 console.error(err);
 });
}
```

五、 系统测试

检查候选者人数

```
var electionInstance;
//初始化有两个候选者
it("initializes with two candidates", function() {
 return Election.deployed().then(function(instance) {
 return instance.candidatesCount();
 }).then(function(count) {
 assert.equal(count, 2);
 });
});
```

检查候选者信息

```
it("it initializes the candidates with the correct values", function() {
 return Election.deployed().then(function(instance) {
 electionInstance = instance;
 return electionInstance.candidates(1);
 }).then(function(candidate) {
 assert.equal(candidate[0], 1, "contains the correct id");
 assert.equal(candidate[1], "Candidate 1", "contains the correct name");
 assert.equal(candidate[2], 0, "contains the correct votes count");
 return electionInstance.candidates(2);
 }).then(function(candidate) {
 assert.equal(candidate[0], 2, "contains the correct id");
 assert.equal(candidate[1], "Candidate 2", "contains the correct name");
 assert.equal(candidate[2], 0, "contains the correct votes count");
 })
});
```

测试是否允许投票者讲行投票

```
it("allows a voter to cast a vote", function() {
  return Election.deployed().then(function(instance) {
 electionInstance = instance;
 candidateId = 1:
 return electionInstance.vote(candidateId, {
 from: accounts[0]
  }).then(function(receipt) {
  return electionInstance.voters(accounts[0]);
  }).then(function(voted) {
 assert(voted, "the voter was marked as voted");
 return electionInstance.candidates(candidateId);
  }).then(function(candidate) {
 var voteCount = candidate[2];
 assert.equal(voteCount, 1, "increments the candidate's vote count");
 })
});
```

测试对于非合法候选者进行投票

```
it("throws an exception for invalid candidates", function() {
  return Election.deployed().then(function(instance) {
 electionInstance = instance;
 return electionInstance.vote(99, {
 from: accounts[1]
  }).then(assert.fail).catch(function(error) {
 assert(error.message.indexOf('revert') >= 0, "error message must contain revert");
 return electionInstance.candidates(1);
  }).then(function(candidate1) {
 var voteCount = candidate1[2];
 assert.equal(voteCount, 1, "candidate 1 did not receive any votes");
 return electionInstance.candidates(2);
  }).then(function(candidate2) {
 var voteCount = candidate2[2];
 assert.equal(voteCount, 0, "candidate 2 did not receive any votes");
 });
});
```

测试能否重复投票

```
it("throws an exception for double voting", function() {
  return Election.deployed().then(function(instance) {
 electionInstance = instance;
 candidateId = 2;
 electionInstance.vote(candidateId, {
 from: accounts[1]
 return electionInstance.candidates(candidateId);
  }).then(function(candidate) {
 var voteCount = candidate[2];
 assert.equal(voteCount, 1, "accepts first vote");
 // Try to vote again
 return electionInstance.vote(candidateId, {
 from: accounts[1]
  }).then(assert.fail).catch(function(error) {
 assert(error.message.indexOf('revert') >= 0, "error message must contain revert");
 return electionInstance.candidates(1);
 ).then(function(candidate1)
 var voteCount = candidate1[2];
 assert.equal(voteCount, 1, "candidate 1 did not receive any votes");
 return electionInstance.candidates(2);
 .then(function(candidate2)
 var voteCount = candidate2[2];
 assert.equal(voteCount, 1, "candidate 2 did not receive any votes");
});
```

六、 系统部署

我们使用的 ganache 客户端默认使用 7545 端口,根据不同的需求和以太坊客户端的配置也可以修改端口号。truffle-config.js 实现如下:

```
module.exports = {
 // See < http://truffleframework.com/docs/advanced/configuration>
 // for more about customizing your Truffle configuration!
 networks: {
 development: {
 host: "127.0.0.1",
 port: 7545,
 network_id: "*" // Match any network id
 },
 develop: {
 port: 8545
 }
 }
};
```

Truffle 项目只需要使用简单的命令行就可以完成合约的编译,把合约部署到以太坊,并把整个项目部署到本地服务器,然后使用前端页面就可以实现和区块

链的交互。在部署项目之前,先打开 ganache 客户端,然后在终端命令行进入项目根目录,分别执行以下命令:

truffle compile 编译智能合约,如果合约存在语法错误,编译将失败,并提示错误信息。

truffle migrate 部署智能合约,把编译完成的合约部署到以太坊客户端 ganache 中。

npm run dev 默认使用 3000 端口,把项目自动化部署到服务器中。

上述步骤执行完后,会自动打开 localhost:3000 界面,使用 MetaMask 导入 ganache 生成的账号进行测试使用。