

About the Conference

IEEE Technically Sponsored Future Technologies Conference (FTC) 2017 is a second research conference in the series. This conference is a part of SAI conferences being held since 2013. The conference series has featured keynote talks, special sessions, poster presentation, tutorials, workshops, and contributed papers each year.

The goal of the conference is to be a world's pre-eminent forum for reporting technological breakthroughs in the areas of Computing, Electronics, AI, Robotics, Security and Communications.

FTC 2017 is held at Pan Pacific Hotel Vancouver.

The Pan Pacific luxury Vancouver hotel in British Columbia, Canada is situated on the downtown waterfront of this vibrant metropolis, with some of the city's top business venues and tourist attractions including Flyover Canada and Gastown, the Vancouver Convention Centre, Cruise Ship Terminal as well as popular shopping and entertainment districts just minutes away. Pan Pacific Hotel Vancouver has great meeting rooms with new designs. We chose it for the conference because it's got plenty of space, serves great food and is 100% accessible.

Venue Name: Pan Pacific Hotel Vancouver
Address: Suite 300-999 Canada Place, Vancouver,
British Columbia V6C 3B5, Canada
Tel: +1 604-662-8111

Contents

Paper Presentations

BLOCKCHAIN

Blockchain and Git Repositories for Sticky Policies Protected OOXML 23-25
Authors: Grzegorz Spyra, William J Buchanan, Elias Ekonomou

Coinsperma: A Cryptocurrency Unchained 26-30
Authors: Thomas Portegys

User-Controlled Privacy-Preserving User Profile Data Sharing based on Blockchain 31-40
Authors: Ajay Kumar Shrestha, Julita Vassileva, Ralph Deters

Blockchain and Distributed Ledgers as Trusted Recordkeeping Systems 41-48
Authors: Victoria L. Lemieux

Modeling Smart Contracts Activities: A Tensor based Approach 49-55
Authors: Jeremy Charlier, Radu State, Jean Hilger

Blockchain based Wine Supply Chain Traceability System 56-62
Authors: KAMANASHIS BISWAS, Vallipuram Muthukkumarasamy, Wee Lum Tan

The Blockchain: A New Framework for Robotic Swarm Systems 63-72
Authors: Eduardo Castelló Ferrer

Towards Secure Interoperability between Heterogeneous Blockchains using Smart Contracts 73-81
Authors: Gaby G. Dagher, Chandra L. Adhikari, Tyler Enderson

AMBIENT INTELLIGENCE

Machine Learning-based Advanced Localization Method in Wireless Communication 82-88
Authors: San Hlaing Myint, Takuro Sato

CR-MEGA: Mutually Exclusive Guaranteed Access Control for Cognitive Radio Networks 89-96
Authors: Muhammad Shafiq, Seonghun Son, Jin-Ghoo Choi, Heejung Yu

A New Concept of a Generic Co-Simulation Platform for Energy Systems Modeling 97-103
Authors: Jianlei Liu, Clemens Duepmeier, Veit Hagenmeyer

Can Blockchain Protect Internet-of-Things? 104-112
Authors: Hiroshi Watanabe

Microgrid Stability Improvement by Optimization of Virtual Droop Control <i>Authors: Binu Krishnan U, Mija S J, Elizabeth P Cheriyan</i>	113-119
A Preliminary Investigation into Infrared Sensors in Wearables for Upper Extremity Motion Sensing <i>Authors: Carlo Menon, Jordan Lui, Kevin Andrews, Andrea Ferrone, Lorenzo Colace</i>	120-125
Intelligent Elevators in a Smart Building <i>Authors: Vasileios Zarikas, Vasileios Zarikas, Nurislam Tursynbek</i>	126-133
Knowledge Mining Architecture for Localized Optimization of Smart Heating Systems <i>Authors: Bolatzhan Kumalakov, Lyazzat Ashikbayeva</i>	134-139
Detection and Recognition of Sign Language Protocol using Motion Sensing Device <i>Authors: Rita Tse, AoXuan Li, Zachary Chui, Marcus Im</i>	140-144
Blended Cryptography for Secured Data Transfer in Medical IoT Devices <i>Authors: Revanesh M, V. Sridar</i>	145-149
Wireless Sensor for Monitoring Acoustic Induced Vibration <i>Authors: Gymama Slaughter</i>	150-154
A Cooperative Human-Machine Interaction Warning Strategy for the Semi-Autonomous Driving Context <i>Authors: Pedro Arezes, Suana Costa, Paulo Simões, Nelson Costa</i>	155-161
Fog-to-Cloud (F2C) Data Management for Smart Cities <i>Authors: Amir Sinaeepourfard, JORDI GARCIA ALMINANA, Xavier Masip-Bruin, Eva Marín-Tordera</i>	162-172
Personal Food Computer: A New Device for Controlled-Environment Agriculture <i>Authors: Eduardo Castelló Ferrer, Jake Rye, Gordon Brander, Tim Savas, Douglas Chambers, Hildreth England, Caleb Harper</i>	173-181
HEALTHCARE TECHNOLOGIES	
Cost-Effective System for the Classification of Muscular Intent using Surface Electromyography and Artificial Neural Networks <i>Authors: Anmol Khanna, Senthil Arumugam Muthukumaraswamy</i>	182-187
Future Augmented Reality in Endosurgery <i>Authors: Bojan Nokovic, Tian Zhang</i>	188-197
ECG Abnormality Detection Algorithm <i>Authors: Mahmoud Al Ahmad, Soha Ahmed, Ali Alnaqbi, Mohamed Al Hemaury</i>	198-202
An Intelligent Session Transition System Towards Low Power Walking Step Estimation <i>Authors: Dipankar Das, Vishal Bharti, Prakyath Kumar Hegde, MoonBae Song</i>	203-207

A Musical Guidance System for Ergogenic Benefits in Workouts <i>Authors: Prakhayath Kumar Hegde, Shoaib Sheriff, Shiva Murthy Busetty, Jinmook Lim</i>	208-211
Application of Business Intelligence Techniques Using SAS on Open Data: Analysing Health Inequality in English Regions <i>Authors: Ah-Lian Kor, Sanela Lazarevski</i>	212-220
Interface of an Automatic Recognition System for Dysarthric Speech <i>Authors: FARES ZAIDI, Malika Boudraa, Sid-Ahmed Selouani, Ghania Hamdani, Djamel Addou</i>	221-225
Design and Development of Non-Invasive Prototype to Measure Pulse Rate, Blood Glucose and Oxygen Saturation Level in Arterial Blood <i>Authors: Nazo Haroon, Mohsin Islam Tiwana</i>	226-233
Implementation of Data Mining from Social Media for Improved Public Health Care <i>Authors: Mohammed Saeed Jawad</i>	234-240
Prediction of Musical Perception using EEG and Functional Connectivity in the Brain <i>Authors: Lavanya Krishna, Geethanjali B, Chandramouli Ramesh, Mahesh Veezhinathan</i>	241-249
Architecting and Building the Future of Healthcare Informatics: Cloud, Containers, Big Data and CHIPS <i>Authors: Rudolph Pienaar, Ata Truk, Jorge Bernal, Nicolas Rannou, Daniel Haehn, Orran Krieger, Ellen Grant</i>	250-258
Evaluation of Soft Tissue Variations using a 3D Scanning System for Orthodontic Applications <i>Authors: Mauren Abreu de Souza, Cristiane Schmitz, Melissa Galarza Rodrigues, Giovanna Simião Ferreira, Elisa Souza Camargo, Percy Nohama</i>	259-263
Multi-class Alzheimer Disease Classification using Hybrid Features <i>Authors: Syed Muhammad Anwar</i>	264-267
Isolating Bone and Gray Matter in MRI Images using 3D Slicer <i>Authors: Sudhanshu K Semwal, Ashley Whiteside</i>	268-274
MACHINE VISION	
Crowd Behavior Categorization using Live Stream based on Motion Vector Estimation <i>Authors: Sajid Gul Khawaja, Amna Sajid, Mehak Tofiq</i>	275-278
Blink Detection for Residential Control <i>Authors: Adriano Pontone Nanes, Clauber Cesário de Souza, Diego Yudi Miamoto, Murilo de Oliveira Lima, Paulo Henrique Cândido</i>	279-282
Neural Style Representations and the Large-Scale Classification of Artistic Style <i>Authors: Jeremiah Johnson</i>	283-285
Building Scale VR: Automatically Creating Indoor 3D Maps and its Application to Simulation of Disaster Situations <i>Authors: Katashi Nagao, Yusuke Miyakawa</i>	286-294

The Role of Camera Convergence in Stereoscopic Video See-through Augmented Reality Displays <i>Authors: Vincenzo Ferrari, Fabrizio Cutolo</i>	295-300
Forming a Random Field via Stochastic Cliques: From Random Graphs to Fully Connected Random Fields <i>Authors: Mohammad Javad Shafiee, Alexander Wong, Paul Fieguth</i>	301-309
An Improved Surendra Algorithm for Moving Object Detection <i>Authors: Fang Dai, Dan Yang, Tong Dang</i>	310-318
Scene Classification Using Hidden Markov Models <i>Authors: BENRAIS Lamine, Baha Nadia</i>	319-326
An Edge Based Adaptive Interpolation Algorithm for Image Scaling <i>Authors: Hongjian Shi, Wanli Chen</i>	327-331
INTELLIGENT SYSTEMS	
Control System of a Terrain Following Quadcopter Under Uncertainty and Input Constraints: A Review and Research Framework <i>Authors: Nasser Alqahtani, Homayoun Najjaran</i>	332-340
A Prototyping of BoBi Secretary Robot <i>Authors: Jiansheng Liu, Bilan Zhu</i>	341-345
Control of Robotic Crawler Cranes in Tandem Lifting Operations <i>Authors: Sima Rishmawi, William Singhose</i>	346-353
A Wearable General-Purpose Solution for Human-Swarm Interaction <i>Authors: Eduardo Castelló Ferrer</i>	354-361
Smartphone based Robust Hierarchical Framework for Activity Recognition based on Machine Learning <i>Authors: Rida Ghafoor Hussain, Muhammad Awais Azam, Mustansar Ali Ghazanfar, Usman Naeem, Christian Meurisch</i>	362-366
Visualized Financial Performance Analysis: Self-Organizing Maps(MS) <i>Authors: Manchuna Shanmuganathan</i>	367-374
Applying Deep Machine Learning for Psycho-Demographic Profiling of Internet Users using O.C.E.A.N. Model of Personality <i>Authors: Iaroslav Omelianenko</i>	375-384
Event-B Control Flow Modeling based on iUML-B State Machine <i>Authors: Han Peng, Chenglie Du, Haobin Wang</i>	385-392
Evolution in Groups: A Deeper Look at Synaptic Cluster Driven Evolution of Deep Neural Networks <i>Authors: Mohammad Javad Shafiee, Elnaz Barshan, Alexander Wong</i>	393-399

Cellular Automaton Based Simulation in Panic and Normal Situations: A Case Study on the University Lecture Hall <i>Authors: Fadratul Hafinaz Hassan, Najihah Ibrahim, Nur Shazreen Nabiha Mat Tan Salleh</i>	400-405
Robust Fractional order Power System Stabilizer design using Bacteria Foraging Algorithm for Multi-machine Power System <i>Authors: Haseena. K A, Jeevamma Jacob, Abraham T Mathew</i>	406-412
Performance Monitoring of Centrifugal Compressor System using LSTM based Deep RNN <i>Authors: Harsh Purohit, Karmvir Phogat, P.S.V. Nataraj</i>	413-417
Real-Time Control of a 2-DoF Helicopter Via Model Matching H_{∞} Matrix Modulation Approach <i>Authors: Parthish Kumar Paul, Jeevamma Jacob</i>	418-429
Exploiting Chaos for Fun and Profit <i>Authors: Tjeerd V. olde Scheper</i>	430-438
Iteratively-Reweighted Least-Squares Fitting of Support Vector Machines: A Majorization–Minimization Algorithm Approach <i>Authors: Hien Duy Nguyen, Geoffrey McLachlan</i>	439-446
An Automated Avoidance Approach for Multiple General-Aviation Conflicts <i>Authors: Yousra Almathami, Reda Ammar</i>	447-454
Leveraging Different Learning Rules in Hopfield Nets for Multiclass Classification <i>Authors: Pooja Agarwal, Abhijit J. Thophilus, Arti Arya, Suryaprasad Jayadevappa</i>	455-461
A Randomized Heuristic Algorithm for Cyclic Routing of UAVs <i>Authors: Cheng Siang Lim, Shell Ying Huang</i>	462-469
Lifting the Veil: Visualizing Sentient Architecture <i>Authors: Andreas Bueckle, Katy Borner, Philip Beesley, Matthew Spremulli</i>	470-477
DATA ANALYTICS	
Super Generalized Central Limit Theorem: Limit Distributions for Sums of Non-Identical Random Variables with Power-Laws <i>Authors: Masaru Shintani, Ken Umeno</i>	478-482
An Efficient Data Structure for Fast Join Query Processing <i>Authors: Mohammed Hamdi, Feng Yu, Sarah Alswedani, Wen-Chi Hou</i>	483-492
Intent Detection through Text Mining and Analysis <i>Authors: El Sayed Mahmoud, Samantha Akulick</i>	493-496
Building Vocabulary for Big Data Analytics <i>Authors: Lyublyana Turiy</i>	497-502

A Technology Forecasting Framework Enhanced via Twitter Mining 503-509
Authors: Anthony Breitzman, Patrick Thomas

I Know What You Felt Last Festival 510-514
Authors: Miguel Nunez-del-Prado, Juandiego Morzan-Samame, Hugo Alatrasta-Salas

Using PseudoGravity to Attract People 515-524
Authors: Soo Ling Lim, Peter J Bentley

Response-Aware Scheduling of Big Data Applications in Cloud Environments 525-532
Authors: Deepak Puthal

COMPUTING

Towards Service Protection in Fog-to-Cloud (F2C) Computing Systems 533-538
Authors: Vitor Barbosa Souza, Wilson Ramírez, Xavier Masip-Bruin, Eva Marín-Tordera, Sergio Sánchez-López, Guang-Jie Ren

Ways of Development of Computer Technologies to Perspective Nano 539-548
Authors: Kateryna Lavryshcheva, I.B. Petrov

Topological Structure for Parallelizing Multicomputer Cluster 549-554
Authors: Deepak Sharma

A Green Programming Model for Cloud Software Efficiency 555-561
Authors: Ah-Lian Kor, Colin Pattinson

Task Graph Mapping of General Purpose Applications on a Neuromorphic Platform 562-570
Authors: Indar Sugiarto, Pedro Campos, Nizar Dahir, Gianluca Tempesti, Steve Furber

Optimization of Multi-Dimensional Metrics through Task Scheduling in Cloud Computing Systems 571-577
Authors: Deepak Puthal

Toward Quantum Refactoring: Self-Organizing Parallel Resource Mapping with Computation Matrix Transform 578-584
Authors: Liwen Shih

Quantum Leap in Accelerated Computing: The Quest of the Missing Links between Quantum Annealer and HPC 585-586
Authors: Liwen Shih

-

E-LEARNING

- Some Aspects of Teaching Processes Computerization 587-591
Authors: Svetsky Stefan, Moravcik Oliver
- To Flip or Not to Flip 592-596
Authors: Steven Billis, Nada Anid
- A Higher Education Experiment to Motivate the Use of Gamification Technique in Agile Development Methodology 597-601
Authors: Rula Al Azawi, Dawood Al Ghatarifi, Aladdin Ayesha
- A Framework to Implement a U-Learning Service based on Software-Defined Television 602-609
Authors: Gustavo Moreno López, Jovani Jiménez
- The Virtual Breadboard: Helping Students to Learn Electrical Engineering at a Distance 610-617
Authors: Lori Scarlatos, Ahmad Pratama, Tatiana Tchoubar
- Requirements Model for an Integrated Attendance Monitoring System (IAMS) 618-625
Authors: Joshua C. Nwokeji, Anugu Apoorva, Ayodele Olagunju, Steve Frezza, Mei-Huei Tang
- Designing Biosecurity Concentration for Interdisciplinary Majors 626-629
Authors: Hongmei Chi, Satyanarayan Dev

TECHNOLOGY TRENDS

- Knowledge Management Metamodel from Social Analysis of Lessons Learned Recorded in the Cloud 630-637
Authors: JOSE FERNANDO LOPEZ QUINTERO, CARLOS MONTENEGRO, Medina V, Yuri Nieto
- Quantum Computing in Geometric Algebra Formalism: Light Beam Guide Implementation 638-644
Authors: Alexander Soiguine
- Digital Transformation and Industry 4.0 as a Complex and Eclectic Change 645-650
Authors: Frank Otto, Christian-Andreas Schumann, Jens Baum, Eric Forkel, Kevin Reuther
- Meeting Halfway: Is Driverless-cars the Solution to Saudi Women Driving Ban? 651-654
Authors: Mariam Elhussein, Mohammed Abdulrahman Alqahtani
- Reliable Innovative Business Model for Online Trading of Machines' Parameters in the Automation and Manufacturing Sector 655-662
Authors: Ghaidaa Shaabany, Reiner Anderl
- Detecting Cropping Patterns of Underutilized Crops using Online Big Data 663-666
Authors: Ayman Salama Mohamed, Ebrahim Jahanshiri, Tomas Henrique Maul

Reinforced Experience Generator based on Query Nature and Data Bulking 667-675
Authors: Mazhar Hameed, Hiba Khalid, Usman Qamar

Calculation of Pressure Loss Coefficients in Combining Flows of a Solar Collector using Artificial Neural Networks 676-680
Authors: Shahzad Yousaf, Imran Shafi

SOFTWARE ENGINEERING

Goal based Tailoring of Quality Models for Quality Requirements 681-686
Authors: Arfan Mansoor, Detlef Streitferdt, Elena Rozova, Qaiser Abbas

Herbert Test Helping Hire Software Developers: A Complex Algorithmic Problem Solving Tool 687-690
Authors: Soraya Cardenas

The Effect of Applying Software Design Patterns on Real Time Software Efficiency 691-697
Authors: Wan Nurhayati Wan Ab Rahman, Muhammad Ehsan Rana

Pair Programming: Collocated Vs. Distributed 698-701
Authors: Mark Rajpal

Modeling Trust in the Mobile User Experience: System Quality Characteristics Influencing Trust 702-708
Authors: Philip Lew, Luis Olsina

Defining a DSL for Transmission Pipeline Systems Metamodeling 709-714
Authors: Bunakiye Japheth, Acheme I. David

Systems Software for Fast Inter-Machine Page Faults 715-720
Authors: Joel Nider, Mike Rapoport, Yiftach Binyamini

Systematic Review of Trends and Gaps in Collaborative Software Engineering in the Cloud 721-731
Authors: Stanley Ewenike, Elhadj Benkhelifa, Claude Chibelushi

SECURITY AND PRIVACY

An SDN-based Architecture for Security Provisioning in Fog-to-Cloud (F2C) Computing Systems 732-738
Authors: Sarang Kahvazadeh, Vitor Barbosa, Xavier Masip-Bruin, Eva Marín-Tordera, JORDI GARCIA ALMINANA, Rodrigo Diaz

The Relationship between Biometric Technology and Privacy: A Systematic Review 739-748
Authors: Zibusiso Dewa

Continuous Authentication in Smartphones: An Analysis on Robust Security Practices 749-755
Authors: Sajjad Ahmad, Munam Shah, Adnan Zeb, Hussain Ahmad Madni, Sana Akram, Muhammad Sikandar Zamir

Secure Fast Fourier Transform using Fully Homomorphic Encryption <i>Authors: Thomas Shortell, Ali Shokoufandeh</i>	756-763
Text Dependent Voice Recognition System using MFCC and VQ for Security Applications <i>Authors: Ashwin Nair Anil Kumar, Senthil Arumugam Muthukumaraswamy</i>	764-769
A Novel Scan2Pass Architecture for Enhancing Security towards E Commerce <i>Authors: Hamzah F. Zmezm, Hareth Zmezm, Mustafa S.Khalefa, Hamid Ali Abed Alasadi</i>	770-776
Piezoelectric based Biosignal Transmission using Xbee <i>Authors: Mahmoud Al Ahmad, Soha Ahmed, Walid Shakhatreh, Mohammed Jalil, Mohamed Al Hamadi, Abdulla Saleh, Omar Al Zaabi</i>	777-782
Distortion Search – A Web Search Privacy Heuristic <i>Authors: Kato Mivule, Kenneth Hopkinson</i>	783-793
Sensor-based Ransomware Detection <i>Authors: Mitch Thornton, Michael A. Taylor, Kaitlin N. Smith</i>	794-801
A Novel Biometric based on Neural Representations of Synergistic Hand Grasps <i>Authors: Vrajeshri Patel, Martin Burns, Ionut Florescu, Rajaratnam Chandramouli, Ramana Vinjamuri</i>	802-807
Security Threats and Techniques in Social Networking Sites: A Systematic Literature Review <i>Authors: Azah Norman, Maw Maw, Suraya Hamid, Suraya Ika Tamrin</i>	808-827
Management of Privacy When Photos and Videos are Stored or Shared <i>Authors: Srinivas Madhisetty</i>	828-836
Secure Two-Factor Authentication with SwissPass Crypto Card: A Case Study <i>Authors: Annett Laube, Reto Koenig</i>	837-844
Identifying and Scoring Vulnerability in SCADA Environments <i>Authors: Abdullah Abuhusseini, Parves Kamal, Sajjan Shiva</i>	845-857
Achieving Flatness: Honeywords Generation Method for Passwords based on User Behaviours <i>Authors: Omar Akif, H. S. Al-Raweshidy, G. J. Rodgers</i>	858-867

ELECTRONICS

NanoRFID/Computers: Developments and Implications 868-873
Authors: Mario Cardullo, Robert Meagley

A Cost-Efficient Look-Up Table based Binary Coded Decimal Adder Design 874-882
Authors: Zarrin Tasnim Sworna, Mubin Ul Haque, Hafiz Md. Hasan Babu, Lafifa Jamal

Augmented Efficiency of CLA Logic through Multiple CMOS Configurations 883-890
Authors: Naga Spandana Muppaneni, Steve C.Chiu

FSR based Force Myography (FMG) Stability Throughout Non-Stationary Upper Extremity Tasks 891-896
Authors: Carlo Menon, Mona Lisa Delva

Reliable High Density Stacked Memristor Memory Designs 897-906
Authors: Selvakumaran Vadivelmurugan

COMMUNICATION SYSTEMS

Development of an Android-based Student Information System Application 907-910
Authors: Tariq Jamil, Iftaqueruddin Mohammed

Spatio-Temporal Proximity Assistance 911-915
Authors: Kashif Rizwan, Nadeem Mahmood, S A K Bari, Zain Abbas, Adnan Nadeem, Ahmad Waqas

Software Defined Radio and Long Term Evolution (LTE) for Community Benefit 916-922
Authors: Emil Salib, Andrew M. Funkhouser

Propagation Models Calibration in Mobile Cellular Networks: A Case Study in Togo 923-927
Authors: Adekunlé A. Salami, Ayité S. A. Ajavon, Koffi A. Dotche, University of Education Winneba; Koffi Sa-Bedja, University of Lomé/ ENSI

Angular and the Trending Frameworks of Mobile and Web-based Platform Technologies: A Comparative Analysis 928-936
Authors: Mohamed Sultan

Performance Evaluation of Real Time MIMO testBED using NI-2922 Universal Software Radio Peripheral 937-944
Authors: Aliyu Buba Abdullahi, Akram Hammoudeh, Rafael F. S.

Scheme to Make MANET Selfheal Stable Routing Protocol 945-948
Authors: ashwani kush, C.J. Hwang, Rosy Pawar

Markov Decision Processes for Bitrate Harmony in Adaptive Video Streaming 949-955
Authors: Koffka Khan, Wayne Goodridge

Low Computational Complexity of SC Polar Decoder in MIMO Fading Channel <i>Authors: Alaa Abdulameer Hasan</i>	956-961
Data Communication Quality in Mobile Broadband Access Networks: Radio Propagation Environment Impact and End-User Achievements <i>Authors: Joseph Isabona, Anthony Osaigbovo Igbinovia</i>	962-966
Implementation and Performance Analysis of Probabilistic Cognitive Relaying Communication Demo <i>Authors: Amith Khandakar, Amr Mohamed</i>	967-972
Stochastic Power Modeling of Wireless Sensor Networks for Mission Critical Systems <i>Authors: P. Venkata Krishna, T. S. Pradeepkumar, Mohammad S. Obaidat, V. Saritha</i>	973-980
Hybridized Optimization Framework for Routing Calls in Call Centres <i>Authors: Mughele Ese Sophia, Stella Chiemেকে, Konyeha Susan, Kingsley Ukaoha, Dorothy Akpon-Ebiyomare</i>	981-987
Network Traffic Observations in Data Centers and Forecasting Techniques for Resource Utilization <i>Authors: Samar Raza Talpur</i>	988-993
A Survey of Routing Protocols for Underwater Wireless Sensor Networks <i>Authors: Samera Batool, Muazzam A. Khan Khattak, Nazar Abbas Saqib, Saad Rehman</i>	994-1000

POSTER

Personalized E-Learning Recommender System using Multimedia Data <i>Authors: Hayder Murad</i>	1001-1003
A Smart Vision System for Monitoring Specialty Crops <i>Authors: Duke M. Bulanon</i>	1004-1007
Analysis of a Modified OFDM System Minimizing Frequency Offset by Dividing Subchannels <i>Authors: Deock-Ho Ha, Kyu-il Han</i>	1008-1011
Dual Generators and Double Motors Measurement and Control System <i>Authors: Wenlun CAO, Bei CHEN</i>	1012-1014
Exploiting Gaussian Word Embeddings for Document Clustering <i>Authors: Inzamam Rahaman, Patrick Hosein</i>	1015-1018
Smart System to Prevent Child Vehicular Heatstroke <i>Authors: Dylan Howell, Sara Talley, Samwoo Seong</i>	1019-1021
Image Retrieval using Graphs <i>Authors: Daniel Valdes-Amaro, Carlos Guillen-Galvan</i>	1022-1025
Disaster Relief with Satellite based Synthetic Aperture Radar: SAR <i>Authors: Shogo Kajiki, Hiroshi Okumura, Kohei Arai</i>	1026-1029
Service for Professional Predictive Learning of Skills based on the Patent Analysis of Technologies <i>Authors: Dmitry Ilin, Evgeny Nikulchev, Gregory Bubnov, Egor Mateshuk</i>	1030-1035
Cognitive Analysis of 360 Degree Surround Photos <i>Authors: Madhawa Vidanapathirana, Lakmal Buddika Meegahapola, Indika Perera</i>	1036-1044
A Comparative Survey Study on LPWA Networks: LoRa and NB-IoT <i>Authors: Munguakonkwa Emmanuel Migabo, Karim Djouani, Anish Kurien, Thomas Olwal</i>	1045-1051
Class Engagement Analyzer using Facial Feature Classification <i>Authors: ROY MANSERAS, Thelma D. Palaoag, ALVIN MALICDEM</i>	1052-1056
Towards a Constraint-based Approach for Service Aggregation and Selection in Cloud E-Marketplaces <i>Authors: Azubuiké Ezenwoke, Olawande Daramola, Matthew Adigun</i>	1057-1063
Modeling the NLP Research Domain using Ontologies <i>Authors: Randa Aljably, Auhood Abdullah Alfaries, Muna Saleh Al-Razgan</i>	1064-1072

Implementation of Distance Transformation in the Processing Language <i>Authors: Sudhanshu K Semwal, Rama Prasad Reddy Peddireddy</i>	1073-1078
A Simulation Framework for Decentralized Formation Control of Non-Holonomic Differential Drive Robots <i>Authors: Muhammad Bilal Kadri, Fahad Tanveer</i>	1079-1084
RSI: A High-Efficient and Fault-Tolerant Interconnection for Resources-Pooling in Rack Scale <i>Authors: Mingche Lai, Xiangxi Zou, Shi Xu, Jie Jian, Xingyun Qi, Jiaqing Xu</i>	1085-1091
DEMO	
A Novel Use of the Qualtrics Offline App to Collect Comprehensive Student Performance Data for Candidate Assessment and Program Improvement <i>Authors: Chris Boosalis, Oddmund R. Myhre</i>	1092-1097
Swarm AI to Detect Deceit in Facial Expressions <i>Authors: Louis Rosenberg, Niccolo Pescetelli</i>	1098-1102
Amusing Tools for Teaching Lesser-Loved Languages <i>Authors: Peter Juel Henrichsen</i>	1103-1106
Additive Manufacturing and Collaborative Learning for Pre-hospital Care Environment <i>Authors: Cody Fell, Annette Sobel, Marc Ordonez</i>	1107-1112
Bits and Bricks: Tangible Interactive Matrix for Real-time Computation and 3D Projection Mapping <i>Authors: Ira Winder</i>	1113-1116

Blockchain based Wine Supply Chain Traceability System

Kamanashis Biswas, Vallipuram Muthukumarasamy, Wee Lum Tan
School of ICT, Griffith University, Gold Coast, Australia
IBM, Australia Development Lab and Griffith University, Gold Coast, Australia
Email: kamanashis.biswas@griffithuni.edu.au, {v.muthu, w.tan}@griffith.edu.au

Abstract—The necessity of wine supply chain traceability system is inevitable due to increase in counterfeiting, adulteration, and use of excessive preservatives and hazardous chemicals. To overcome these issues, wine industry is in need of a traceability system which enables a consumer to verify the composition of each batch of wines from the grape growers to the retailers. However, most of the current systems are RFID and web based and thus it is possible to counterfeit stored information as required. This study proposes a blockchain based wine supply chain traceability system where every transaction is recorded as a block in the chain and is visible to the relevant participants. These blocks of information is immutable since any change to the recorded information will break the chain. In addition to providing quality information management framework, the proposed traceability system enables transparency, safety, and security in the overall process from the grape to the bottle.

Keywords—Supply chain traceability; blockchain; consensus; miner; transparency

I. INTRODUCTION

Wine counterfeiting has increased rapidly since the early 1990's and fraud wines accounted almost 5% of the current secondary market worldwide that would amount to \$15bn [1]. Among wide varieties of wine frauds, counterfeiting and relabelling of cheaper wines to expensive and highly collectable wines are the most prevalent type of fraud. In recent times, wine industry is paying more attention to prevent fake wines by enabling traceability in the wine supply chain. Traceability is a method through which anyone would be able to verify the overall process including raw materials, transport and storage conditions, processing, distribution, and sales in the wine supply chain.

A number of traceability systems and standards have been developed to automate the supply chain activities. In particular, barcode, radio frequency identification (RFID), Quick Response (QR) code, Electronic Product Code (EPC), EPC-global, wireless sensors are most appealing technologies and paradigms for supply chain traceability. The Global Standard One (GS1) system provides a global and generic standard to facilitate the identification of companies and their products as well as to exchange information about them [2]. GS1 implements a numbering or coding scheme at every stage of production and distribution to uniquely identify products and services. A machine readable representation of a number or barcode is used to specify the item to which it is assigned. Recent GS1 standardization developments also provide industry-standards for the use of RFID supported EPC. Isabel et. al. proposed a wine supply chain traceability system that uses both RFID and

Wireless Sensor Networks [3]. A wireless sensor network was deployed in the vineyard to collect meteorological data and plant health information, whereas RFID tags are used to record data of harvesting, decantation, fermentation, and conservation processes. Another RFID based traceability system is proposed in [4] which relies on a pervasive and mobile architecture. The proposed system provides a transactional view of process tracking which illustrates generation and management of data records in the system. In addition, an architectural view of the system is also presented to enable tracing procedure to remotely retrieve recorded information. Kreshnik et al. proposed a data model and system prototype to support mobile access to the wine information through encrypted barcode technology [5]. The data model is an adaptation of the GS1 standards which represents the participating entities and their activities such as irrigation management, grape monitoring in vineyards, process monitoring and steering in wine cellars. To defend against counterfeit products, the identities of the participating entities are initially encrypted, coded and printed on the bottle label known as QR code image. Only authorised entities can retrieve the global traceability identifier through a web/mobile application and a decryption key. A recent IBM Institute for Business Value study on blockchain based food supply chain management system shows that safety and authenticity of products from suppliers to consumers can be ensured by tracking provenance and movement of food in the supply chain. The study focused on three key aspects where blockchain can achieve significant breakthrough: extended visibility, dynamic optimization, and open forecasting [6].

Most of the wine supply chain traceability systems use barcode and/or RFID tags to store information in different phases of the supply chain. This information is retrieved manually and stored in a central database. Finally, a web or mobile interface is developed to display the information to the end users. One of the major concerns in the existing traceability system is authenticity of the source information since it is easy to reproduce or forge the information at any time. Further, there is no efficient way to identify counterfeit bottles in most of the cases since those bottles are always accompanied by fake provenance histories. Thus, wine industry needs a solution to ensure authenticity and provenance of every bottle of wine it produces. This paper proposes a blockchain based wine supply chain traceability system that records detailed information of all processes in an immutable and incorruptible database. The rest of the paper is organized as follows: Section II describes the wine supply chain entities. Section III briefly explains the blockchain technology. Section IV presents the proposed blockchain based traceability system. Section V

provides implementation details and outcomes. Finally, Section VI discusses and concludes the paper.

II. WINE SUPPLY CHAIN ENTITIES

The main entities of a wine supply chain is identified and a simplified generic model of the system is presented in Fig. 1. The output generated by each entity is also shown in the figure.

A. Grape Growers

Grape growers are one of the key stakeholders in the wine supply chain since the supply chain starts at vineyards. They are taking care of plants and monitoring their growing parameters such as temperature, soil moisture, and fertility. Furthermore, they are also responsible for harvesting the grapes and delivering them to the winery. The records that the grape growers should keep in the chain are location, altitude, types of vines, origin, irrigation, treatments, and pruning or purging date.

B. Wine Producers

Wine producers receive grapes and perform a number of procedures and operations to produce wines from grapes. To ensure traceability, records on the processes and raw materials used to make the wine should be kept on the chain. These includes suppliers' details, receiving date, description of the received products, variety of grapes, records of internal procedures (e.g., decantation, fermentation, and conservation), chemical contents, distributor records, and additives (if any). The finished wine at this stage may be sent to 1) a bulk wine distributor; 2) a filler/packer; or 3) another wine producing cellar for blending.

C. Bulk Distributor

The bulk distributor is responsible for receiving bulk wine from the wine producers and blending and dispatching the batches of wine to the transit cellar or packer. The information that should be recorded in this stage are receiving date, storage details, processing, sampling, analysis of the bulk wine, and dispatch date. If the bulk distributor performs the blending process, the information also must be recorded in the chain.

D. Transit Cellar

The role of the transit cellar is almost similar to bulk distributors as they send batches of bulk wine to the filler or packer. They are responsible for the reception, storage, dispatch, processing, sampling, and analysis of bulk wine.

E. Filler/Packer

The filler or packer receives bulk wine from the transit cellar or bulk distributor and fills into different containers such as bottles, bags, kegs or barrels. Since the identification and labelling of each wine is done at this stage, it is very important to ensure consistency of the labelled information with the record stored on the blockchain. This information include the reception, storage, processing, sampling, analysing, filling, packing, and dispatching of the finished products. Thus, filler or packer needs to maintain consistency of blockchain information and corresponding physical product.

F. Finished Goods Distributor

The pallets and cartons received by the finished good distributor are dispatched to the wholesaler or retailer. The responsibilities of the finished goods distributor are receiving, storing, dispatching, and managing inventory of finished goods. At this stage, if any re-packing or re-labelling is required, the details must be stored in the blockchain.

G. Wholesaler

The wholesaler receives pallets and cartons of wine from the finished goods distributor and dispatches them to the retail stores. They are responsible for the receipt, storage, and delivery of the goods. Thus, they need to maintain consistency of recorded information in the blockchain and corresponding labelled information on physical products.

H. Retailer

The retailer receives finished goods in the form of bottles, cans, and cartons from the wholesaler or the finished goods distributor and sells to the end consumers. When a bottle or carton is sold, the information must be recorded in the blockchain so that it is not possible to use the same label again. The retailers are responsible for keeping details of the received items, storage, and sale information. Upon storing the information on the blockchain, a consumer would be able to see the provenance of the purchased wine by putting the identification number on the website.

I. Other Entities

In addition to the above mentioned entities, there are also a number of other stakeholders in the supply chain that are not directly related to the production or processing of the wine. They are: 1) Raw material suppliers-responsible for providing all the supplies needed for grape growers, wine producers, fillers/packers; 2) Freight operators- responsible for transporting goods from wineries or packers to importers or to other entities (distributor, wholesaler, retailer, etc.); and 3) Importers-responsible for buying goods from the wine producer, selling and delivering finished goods to the wholesaler or distributor of the destination country on the basis of the distribution channel. Fig. 1 presents the transactions among the entities in the wine supply chain.

III. BLOCKCHAIN TECHNOLOGY

A Blockchain is a distributed, decentralized ledger, or a continually updated list of transactions which records agreements, contracts, and sales [7]. Originally developed to support crypto-currency, this peer-to-peer system can be utilized for any form of transactions without an intermediary. The security of blockchain technology hinges on strong cryptographic schemes that verify and chain together every block of transactions. An attacker would have to compromise 51% of the systems to surpass the hashing power of the target network. Thus, it is computationally impractical to tamper with transactions stored in a blockchain. The following example demonstrates working procedures of the blockchain technology. Let *A* and *B* be two participants in a blockchain based payment system and *A* wants to send money to *B*. This transaction is represented in

Fig. 1. Entities in the wine supply chain.

Fig. 2. Simplified blockchain transactions.

the system as a block including information such as a block number, proof of work, previous block, and transaction details and this block is broadcast to every participant in the network. The other participants known as miners verify the block and if more than 50% of the miners validate the block, then the transaction is approved and added to the chain. After that, the money is transferred from participant A to participant B's account.

Fig. 2 presents a merkle tree connecting block transactions to the block header merkle root [8]. It can be seen that each transaction in a set is converted to a hash value and the hash values are further combined to obtain the block header merkle root. The final hash value is included into the block's header along with the hash code of the previous block and a timestamp. For public blockchain, the header becomes part of a mathematical problem known as proof of work that can be solved by manipulating numbers. In a private blockchain, proof of work may not be required since the miners need not to be rewarded quickly for verifying a block. More efficient consensus mechanisms such as proof of stake are used in

practice. In a merkle tree, any transaction can be verified using the merkle root of that block. To verify an individual transaction B in Fig. 2, the sender has to provide $H(A)$ and $H(H(C) \parallel H(D))$ so that the verifier can compute merkle root $T_1: H(H(H(A) \parallel H(B)) \parallel H(H(C) \parallel H(D)))$. The proposed traceability system uses a private blockchain with pre-selected miners and a block is added to the chain if and only if it is verified by the majority number of miners.

IV. BLOCKCHAIN BASED TRACEABILITY SYSTEM

The proposed blockchain based traceability system incorporates the transactions of all primary entities in the chain. For the sake of simplicity, the grape growers, wine producer, bulk distributor, transit cellar, filler/packer, finished goods distributor, wholesaler, and retailer entities are taken in account in the proposed traceability system. Fig. 3 represents the data flow of each entity in the chain. The rectangles with gray indicate that the entities are also a part of consensus i.e., a collective decision making process.

Fig. 3. Data flow among different entities.

A. Key Management

It is assumed that some information is critical in wine supply chain traceability system and must be kept private. To ensure the confidentiality, a common secret key is pre-distributed among all entities in the system. Further, every

participant in the system need to generate a pair of public and private key before starting its operation. The public key must be shared with all other participants so that the originator of a block can be authenticated by the miners using the corresponding public key. Thus, the transaction block may contain information in the form of both plain text and cipher text. Upon receiving a block, the miners have to decrypt the encrypted information as well as check the identity of the requester before validating the block.

B. Building the Blocks

The supply chain starts at vineyards and the grape grower generates the genesis block and adds the required information as described in Section II-A. The block is verified by the majority number of miners in the system before the next block being added to the chain. An ID number is used to uniquely identify each participant in the system, and the batch number indicates the production batch supplied by the wine producer. This is important since there might be more than one grape growers who are supplying grapes to the wine producer. Fig. 4 shows the transaction block generated by the grape grower. Similarly, the wine producer puts all information in a block and share it with all other participants. Eventually, the block is verified and added to the chain. This procedure is followed by the bulk distributor, transit cellar, filler/packer, finished good distributor, wholesaler, and retailer in order to include their transactions in the chain.

ID: GG001	
Block# 2	Batch# 1

Origin:	ABCD
Type of Vine:	XYZ
Treatments:	PQRST
.....	
.....	
Pruning Date:	D/M/YY
Delivery Date:	D/M/YY
Prev. Hash:	abcdef0000a0a0bbcdcdffdfa56781bb
New Hash:	8bc9ef5080a0affbadadfedea56481bc

Fig. 4. A block generated by the grape grower.

C. Trace Back Capability

One of the key features of the proposed traceability system is that the originator of every individual bottle of wine can be traced back. Since every bottle is assigned a unique id, the consumer can see the complete data flow and related information by putting the ID in the system. When the ID is entered, the system first retrieves the retailer transaction. This transaction includes batch id and hash of previous block which are used to trace back all related information and the data flow from the retailer to the grape grower. Since the details of a sold wine is recorded in the blockchain, it is not possible to sell the same item twice. Thus, the proposed system makes wine counterfeiting impossible. Here it is assumed that each crypto-block is always associated with

the physical product. The validation of this is provided by the verifiability and immutability properties available in the blockchain mechanism. The following pseudo code presents the steps involved in the trace back procedure.

Pseudocode: Trace back procedure

Input: BottleID

Output: Detail_Info of Provenance

Steps:

1. **WHILE** True
 2. Flag ← False
 3. **FOR** each block in the chain
 4. **IF** FOUND BottleID
 5. Retrieve BatchID & Retailer Info
 6. Hash_Val ← Prev_Hash
 7. **REPEAT**
 8. Retrieve Block Using Hash_Val
 9. **IF** BatchID Matched
 10. Retrieve Block_Info
 11. Hash_Val ← Prev_Hash
 12. **ELSE**
 13. Hash_Val ← Prev_Hash
 14. **End_IF_ELSE**
 15. **Until** Retrieved Packer, Bulk Dist., Wine Prod. & Grape Grower Info
 16. Display all retrieved info
 17. **End_REPEAT**
 18. Flag ← True
 19. **Break**
 20. **End_IF**
 21. **End_FOR**
 22. **End_WHILE**
 23. **IF** Flag == True
 24. Display “Not Found!”
 25. **End_IF**
-

V. IMPLEMENTATION DETAILS

A blockchain prototype of the proposed traceability system is implemented on the Multichain platform [9]. Multichain is an open platform for blockchain applications that can be used to design and run a private blockchain. It also offers an important set of functionality called ‘streams’ which enables the participants to use a blockchain as a distributed database to provide a secured means for data recording and retrieval, timestamping, archiving and traceability. The key benefits of Multichain over other blockchain platforms are: 1) configurable parameters- it allows the user to set all of the blockchain’s parameters e.g., chain’s protocol, target time, maximum block size etc.; and 2) supports multiple blockchains- unlike Ethereum or Bitcoin, it can create and work with different blockchains at the same time.

For simplicity, a blockchain called ‘Multichain WSC’ is designed and implemented with five entities, namely, grape grower, wine producer, bulk distributor, filler/packer, and retailer. Among them, wine producer, bulk distributor and filler/packer are designated as the miners. All entities in the

MultiChain WSC

Streams

Stream Name	Stream Items	Anybody Can Publish	Creator	Creation Transaction
root	0	True	1Kje8XUz6UVEE6NC1AD62VP5GaQYSqNsGShX3f	c08340f3f50b32b88977...
GriffithFineWine	5	True	1Kje8XUz6UVEE6NC1AD62VP5GaQYSqNsGShX3f	971f1b3eddcbbe5427d8...

Fig. 5. Multichain WSC streams.

chain generate their own blocks containing transactions which are verified by the miners before being added in the chain. Fig. 5 shows that the ‘Multichain WSC’ has spawned two streams: *root* and *GriffithFineWine*. Each stream includes a unique transaction id, number of items, and creator address.

Stream: GriffithFineWine

Summary

confirmed	5
createtxid	971f1b3eddcbbe5427d83fc1512328e05cb199d45c46238e60f5e0c5aa2a4d19
creators	1Kje8XUz6UVEE6NC1AD62VP5GaQYSqNsGShX3f
details	{}
items	5
keys	4
name	GriffithFineWine
open	True
publishers	5
streamref	446-266-8087
subscribed	True
synchronized	True

Publishers

Publisher	Items
1Xu7g5MohahCFHaMcoismkKNFAC5P5vFGNPxjgE	1
1Kje8XUz6UVEE6NC1AD62VP5GaQYSqNsGShX3f	1
1Yy1kqz4QWgPi98jawsbPrCuSZ6GtwNbrUY7	1
1FH38PAbrvJxGSE3JAUxCZikyhrvAdiqLPzm	1
1MH272bjRNPVyrBxYTiVcV8mHcPSYQ9HTgfaX	1

Fig. 6. GriffithFineWine stream with five participants.

Fig. 6 shows the summary of the *GriffithFineWine* stream as well as unique address of five entities or participants in the supply chain.

Transaction 0017839a4a...6cec

Hash	0017839a4a910f370dbeba9f87ab79076810f408775e2822bcb9b59af246cec
Appeared in	MultiChain WSC, Block 581 (2017-01-23 17:10:00)
Number of inputs	1 – jump to inputs
Number of outputs	2 – jump to outputs
Size	296 bytes

Fig. 7. Transaction generated by the grape grower.

Once the blockchain stream has been created, the entities can generate and publish blocks of transactions in the

chain. Fig. 7 presents the first blockchain transaction of the *GriffithFineWine* stream generated by the grape grower. This transaction appeared in the block 581 and must be verified by the miners before being included in the chain as shown in Fig. 8. The block 581 contains hash of the stream item and miner’s signature in addition to miner’s address. This address identifies the miner that first verified the block before adding it to the chain. In this way, every participant in the wine supply chain generates their own blocks and eventually the blocks are added sequentially in the stream after being verified by the miners. The purchase information of each and every bottle of wine is recorded in the blockchain by the retailer.

One of the most important features of the proposed wine supply chain traceability system is that anyone in the supply chain can trace the origin, production and purchase history of each individual product if that information is public. Any customer can verify the provenance and authenticity of the purchased wine by inputting the product ID in the system. After receiving the product ID, the system first identifies the batch of wine and then traces back all transactions made by different entities in the supply chain for the corresponding item. The details of each transaction is shown to the consumers as illustrated in Fig. 9. Since the blockchain stream is immutable, counterfeiting and relabelling would not be successful in the proposed system. Thus, the system ensures transparency and security in the overall process of the wine supply chain.

VI. DISCUSSION AND CONCLUSION

This paper proposes a blockchain based traceability system for wine supply chain to provide transparency, provenance, safety and security. Since there has been an increase in counterfeit wines in the global market, blockchain is an effective solution to overcome the problem. One of the drawbacks of blockchain technology is transaction speed for some applications such as bitcoin. For example, it now takes about 43 minutes on average for a bitcoin transaction to be verified [10]. Privacy is another critical issue since neither companies or individuals would like to publish all information onto a public database. However, private blockchains with cryptographic schemes can be used to address these issues efficiently. In private blockchain, sensitive information can be kept secret by encrypting them using a pre-distributed secret key whereas public information can be stored in plain text. To address transaction speed issue, the number of miners can be pre-selected in a private blockchain based system where all these miners are assumed to have some level of trust.

In the proposed traceability system, a private blockchain

MultiChain WSC 581

← Older

Newer →

Block Summary

Hash	000055f096c56762c7fe8ac0922fb28667d1d9a053fd9da22af3edc8a739345
Previous Block	000089195f093d53933b4f50d50754f640971351ebddab3aa70b5ba1f8e94c26
Next Block	00008ed5c8bc2f50bfb753a6607dc56e09c1692de9f16f9d6511ded51266de24
Height	581
Miner	1Kje8XUz6UVEE6NC1AD62VP5GaQYSqNsGShX3f
Version	3
Transaction Merkle Root	07f6ab33a350f7b41eecd3825114e460d11eb8a344fa25f6a597dfd56778322c
Time	1485155400 (2017-01-23 17:10:00)
Nonce	256856
Transactions	2

Transactions

Transaction	Size (kB)
4162f1dce97654c84fc80c15d11c2df784ecbe38ca6d1f62df301c36ecfb3802 Miner Signature	0.185
0017839a4a910f370dbeba9f87ab79076810f4087752e2822bcb9b59af246cec Stream Item	0.296

Fig. 8. Summary of the block 581.

Stream: GriffithFineWine

Stream Items

<< < > >> 20 50 100 500

Time	Key	Value	Raw Data	Publisher	Transaction
2017-01-23 17:32:05	WineBottle001	ID: R001 Wine Bottle ID: WB001 Sold: 01	40 bytes	1MH272bjrNPVyrBxYTTivCv8mHcPSYQ9HTgfafX	5430f1366d...
2017-01-23 17:28:39	WineBottle001	ID: F001 Bulk Dist: BP001	26 bytes	1FHy38PAbrvVJxG5E3JAUxZikyhvAdiqLPzm	bfde181595...
2017-01-23 17:26:15	BulkWine001	ID: BD001 Wine Producer: WP001	31 bytes	1Yy1kqdze4QWgPi98jawsbPrcuSZ6GtwNbrUY7	0ea3780dec...
2017-01-23 17:22:27	BatchNum001	ID: WP001 GrapeGrower ID: GG001	32 bytes	1Kje8XUz6UVEE6NC1AD62VP5GaQYSqNsGShX3f	d60a4e3714...
2017-01-23 17:10:00	GG001	ID: G001 Origin: ABCD Type of Vine: XYZ Treatments: PQRST	60 bytes	1Xu7g5MohahCFHaMcmismKNFAC5P5vFGNPxjgE	0017839a4a...

Fig. 9. Tracing back individual wine bottle (WB001).

with five participants has been implemented that allows the participants to encrypt secret information. Thus, the same blockchain stream could be used to record companies critical information as well as public data. However, for simplicity, current implementation only deals with public data. Another limitation is that the current system only provides limited command-line based instructions to store information in the chain. Our future work aims to develop a graphical user interface (GUI) and more advanced application programming interface (API) to easily store and retrieve information in the chain. We also aim to integrate all internal and external entities of the wine supply chain in our future implementation.

REFERENCES

- [1] P. Schmitt, *How much fake fine wine is in the market?*, <https://www.thedrinksbusiness.com/2016/12/how-much-fake-fine-wine-is-in-the-market/>, Dec. 2016.
- [2] GS1, *Wine Supply Chain Traceability: GS1 Application Guideline*, http://www.gs1.org/docs/traceability/GS1_wine_traceability.pdf, pp. 1–28, Jan. 2015.
- [3] I. Exposito and J. A. Gay-Fernandez and I. Cuias, *A Complete Traceability System for a Wine Supply Chain Using Radio-Frequency Identification and Wireless Sensor Networks [Wireless Corner]*, in IEEE Antennas and Propagation Magazine, vol. 55, no. 2, pp. 255–267, 2013.
- [4] M. G. C. A. Cimino and F. Marcelloni, *Enabling Traceability in the Wine Supply Chain*, in Methodologies and Technologies for Networked Enterprises: ArtDeco: Adaptive Infrastructures for Decentralised Organisations, Springer Berlin Heidelberg, pp. 397–412, 2012.
- [5] K. Vukatana, K. Sevrani and E. Hoxha, *Wine Traceability: A Data Model and Prototype in Albanian Context*, in Foods Journal, vol. 5, no. 1, <http://www.mdpi.com/2304-8158/5/1/11>, Feb. 2016.
- [6] IBM Institute for Business Value, *Trust in trade- toward stronger supply chains*, IBM Corp., 2016.
- [7] K. Christidis and M. Devetsikiotis, *Blockchains and Smart Contracts for the IoTs*, in IEEE Access, Special section on the plethora of Research in IoT, pp. 22922303, 2016.
- [8] S. Nakamoto, *Bitcoin: a peer-to-peer electronic cash system*, <http://bitcoin.org/bitcoin.pdf>, 2008.
- [9] G. Greenspan, *Multichain private blockchain*, White paper, <http://www.multichain.com/download/MultiChain-White-Paper.pdf>, pp. 1–17, Jul. 2015.
- [10] D. Gilbert, *Bitcoins Big Problem: Transaction Delays Renew Blockchain Debate*, in International Business Times, <http://www.ibtimes.com/bitcoins-big-problem-transaction-delays-renew-blockchain-debate-2330143>, Mar. 2016.