

When Hyperledger met Kubernetes!

Linux Foundation Open Source Leadership Summit
March 14, 2019

Duncan Johnston-Watt
CEO & Co-founder, Blockchain Technology Partners
@duncanjw

Introducing Hyperledger

Join The 2019 Hyperledger Internship Program

Hyperledger is expanding its annual program to allow student developers the opportunity to work with and learn directly from active developers in the community. Hyperledger will sponsor 15 projects this year! Get involved by becoming a mentor or intern.

[LEARN MORE](#)

Announcing New Project: Hyperledger Grid

We're excited to announce the launch of our 12th project – Hyperledger Grid. Hyperledger Grid is a framework focused on accelerating the adoption of distributed ledger technologies for all types of cross-industry supply chains.

[READ MORE](#)

How Walmart Brought Unprecedented Transparency To Their Food Supply Chain With Hyperledger Fabric

Walmart embraced Hyperledger Fabric and blockchain technology as a way to quickly identify the cause of foodborne diseases and outbreaks, saving time, money and cutting down on food waste as a result.

[LEARN MORE](#)

HYPERLEDGER[Members](#)[Projects](#)[Community](#)[Resources](#)[News & Events](#)[Blog](#)[About](#)

The Hyperledger Greenhouse

Business Blockchain Frameworks & Tools Hosted by Hyperledger

HYPERLEDGER

Frameworks

**HYPERLEDGER
BURROW**

Permissionable
smart contract
machine (EVM)

**HYPERLEDGER
FABRIC**

Permissioned
with channel support

**HYPERLEDGER
GRID**

WebAssembly-based
project for building
supply chain solutions

**HYPERLEDGER
INDY**

Decentralized
identity

**HYPERLEDGER
IROHA**

Mobile application
focus

**HYPERLEDGER
SAWTOOTH**

Permissioned &
permissionless support;
EVM transaction family

Tools

**HYPERLEDGER
CALIPER**

Blockchain framework
benchmark platform

**HYPERLEDGER
CELLO**

As-a-service
deployment

**HYPERLEDGER
COMPOSER**

Model and build
blockchain networks

**HYPERLEDGER
EXPLORER**

View and explore data
on the blockchain

**HYPERLEDGER
QUILT**

Ledger
interoperability

**HYPERLEDGER
URSA**

Shared Cryptographic
Library

Introducing CNCF

Sustaining and Integrating Open Source Technologies

The Cloud Native Computing Foundation builds sustainable ecosystems and fosters a community around a constellation of high-quality projects that orchestrate containers as part of a microservices architecture.

CNCF serves as the vendor-neutral home for many of the fastest-growing projects on GitHub, including Kubernetes, Prometheus and Envoy, fostering collaboration between the industry, open developers and open end users.

Kubernetes (k8s) is an open-source system for automating deployment, scaling, and management of containerized applications.

It groups containers that make up an application into logical units for easy management and discovery. Kubernetes builds upon [15 years of experience of running production workloads at Google](#), combined with best-of-breed ideas and practices from the community.

When Hyperledger met Kubernetes

When Sawtooth met Kubernetes

Why Hyperledger Sawtooth

- Scalable, highly modular architecture
- Clear separation between network/application layers
- Solidity & Web Assembly smart contract compatibility
- Pluggable consensus mechanism
 - RAFT
 - PBFT
 - PoET
 - ...

High-level Sawtooth Architecture

Transaction Families: The Transaction Processor

All validators in the network run every authorized transaction processor

On receipt of a transaction the validator will call the TP's Apply() method

Business logic simply goes in Apply() and gets and sets state as needed

Why Kubernetes

- Kubernetes is a portable, extensible open-source platform for managing containerized workloads and services, that facilitates both declarative configuration and automation
- It has a large, rapidly growing ecosystem. Kubernetes services, support, and tools are widely available
- Cloud-agnostic and available on premises
- De facto standard for container orchestration - Just ask Docker!

Why Docker?

Products

Solutions

Customers

Resources

Get Started

Run Swarm and Kubernetes Interchangeably

Your choice of Swarm or Kubernetes for flexible and powerful
orchestration options

Blockchain Management

A man with curly brown hair, wearing a green elf hat with a yellow band and a green tunic with a white fur collar, has a wide-eyed, open-mouthed expression of surprise or excitement. His hands are clasped together in front of him. The background is a light blue sky with a large, stylized white snowflake on the left and a bright sun or moon on the right.

A Blockchain isn't just for the holidays!

Our Vision

- Radically **simplify** enterprise adoption of blockchain technologies
- Accelerate innovation by providing the **foundations** that businesses can build upon
- Ensure that enterprises focus on **business application development** not blockchain infrastructure

When Sawtooth met Kubernetes #2

Introducing Sextant

- Curated Hyperledger Sawtooth distribution
 - Professional open source support model
 - Built, tested and maintained by BTP engineers
 - Hosted in public BTP Docker Hub repository
- Comprehensive blockchain management platform
 - One click deployment of Hyperledger Sawtooth networks
 - Underpinned by cloud native Kubernetes runtime environment
 - Integral component of agile software development lifecycle (SDLC)

Sextant Architecture

Demo

Demoing Sextant

Sextant

Sextant

https://sextant.dev.catenasys.com/clusters/view/scealiontach

BTP Sextant

Applications

OPEN XO DEMO

Pods

Name	Age	Ready	Status	IP
scealiontach-monitoring-0	18 hours	2/2	Running	100.120.0.1
scealiontach-validator-0	18 hours	10/10	Running	100.116.0.3
scealiontach-validator-1	18 hours	10/10	Running	100.104.0.3
scealiontach-validator-2	18 hours	10/10	Running	100.120.0.2

Services

Name	Age	Type	Ports	ClusterIP	ExternallIP
grafana	18 hours	LoadBalancer	80:3000/TCP	100.69.200.72	ae4446c41eSb211e88fc302cf56ebb93-811380444.us-east-2.elb.amazonaws.com
influxdb	18 hours	ClusterIP	8086/TCP	100.67.240.148	<none>
kubernetes	2 days	ClusterIP	443/TCP	100.64.0.1	<none>
scealiontach-nodeport	18 hours	NodePort	8080/TCP, 3030/TCP, 30800/TCP	100.69.221.60	<none>
scealiontach-rest-api	18 hours	LoadBalancer	8080/TCP, 3030/TCP	100.70.219.186	ae5ea57dbe5b211e88fc302cf56ebb93-1030053694.us-east-2.elb.amazonaws.com
scealiontach-validator	18 hours	ClusterIP	30800/TCP	None	<none>
scealiontach-xo-demo	18 hours	LoadBalancer	80/TCP	100.67.172.72	ae6004338eSb211e88fc302cf56ebb93-1553503340.us-east-2.elb.amazonaws.com

Kubernetes

Deployed

DOWNLOAD KUBE CONFIG

OPEN DASHBOARD

DELETE CLUSTER

Sawtooth

OPEN MONITORING

UNDEPLOY SAWTOOTH

Cluster Settings

Name: scealiontach

Domain: dev.catenasys.com

Region: us-east-2

Topology: public

Masters: 1

Master Type: m4.large

Master Zones: us-east-2a

Nodes: 3

Node Type: m4.large

Node Zones: us-east-2a, us-east-2b, us-east-2c

Network CIDR: 172.20.0.0/16

Subnet Mask: 19

© 2018 [Blockchain Technology Partners](#) All rights reserved : [Support page](#)

Links

Hyperledger Sawtooth

- <https://sawtooth.hyperledger.org/>
- <https://resources.blockchaintp.com/>

BTP Sextant

- <https://blockchaintp.com/sextant/aws-marketplace/getting-started/>
- <https://aws.amazon.com/marketplace/pp/B07KDRYTY5>

▪ Hyperledger Global Forum

- [Running Hyperledger Sawtooth in Production](#)

**Blockchain
Technology
Partners**