
Crossing the Chasm: Enhancing Cryptocurrency
Adoption by Leveraging a Transaction and
Trading Layer for the Points Economy and

Other Digital Assets
-

Whitepaper - Version 2.3
June 14, 2019

Al Burgio

Founder of DigitalBits
aburgio@digitalbits.io

Abstract. Blockchain technology is promoted as one of the great tech-
nological advances of our time and considered as a solution to many of
the technical problems faced by industries in sectors such as finance,
automobile, and retail. Despite growing attention and utilization, mass
adoptions of cryptocurrencies has not happened yet. So how do we cross
the chasm from the vision phase to the actual use phase? To do so, block-
chain technology has to target a pre-existing legacy market that already
posses billions of user accounts globally in a digital asset category; Not
to create a competing tokenize digital asset, but instead to transform
these legacy digital assets into tokens on a public blockchain with key
functionality that benefits both consumers and the enterprise-issuers of
these digital assets.
This whitepaper fills the gap in the state of the art by presenting the Digi-
talBits blockchain powered infrastructure that builds a bridge facilitating
the implementation of new technologies to support and enhance our ev-
ery day life interactions as well as foster blockchain mass adoption. The
DigitalBits blockchain allows for easy asset-tokenization using a transac-
tion and trading layer for the point economy. We present a loyalty- and
reward points focused running case, detail the advantages of the system,
outline the requirements and goals, as well as the architecture of the Dig-
italBits network and ecosystem. In addition, we present the on-boarding
process of digital assets and the asset tokenization which is an indispens-
able functionality of our platform. Furthermore, we introduce the novel
idea of the token name certification service (TNCS) that prevents ma-
licious network entities from issuing and distributing illegitimate tokens
of assets that they are not associated with. Finally, we present the XDB
token value proposition and the surrounding token economy ecosystem
that fuels the platform.

Keywords: Loyalty Programs, Currency, Digital Assets, Tokenization, Pay-
ment, Remittance, Blockchain, Smart Contract, Points Economy, Brands, Digi-
talBits

2

1 Introduction

The vision for cryptocurrencies has been embraced by many people around the
world. In 2017, the world saw a surge in Initial Coin Offerings (ICOs) with
associated whitepapers that has driven tremendous enthusiasm for the futurist
possibilities of blockchain technology and utility tokens [3][43]. However, as the
end of 2018 is near, many people are beginning to wonder: When will many of
these cryptocurrencies and utility tokens begin to gain wide real world use and
adoption? How do we cross the chasm from the vision phase to the actual use
phase? To do so, blockchain technology has to target a pre-existing legacy market
that already posses billions of user accounts globally in a digital asset category;
Not to create a competing tokenize digital asset, but instead to transform these
legacy digital assets into tokens on a public blockchain with key functionality
that benefits both consumers and the enterprise-issuers of these digital assets.

Loyalty and rewards points (LRPs) presents a unique opportunity as the first
digital asset category to leverage the DigitalBits blockchain and help drive mass
growth of cryptocurrency adoption. Such programs are established means to im-
prove customer engagement and brand awareness. Needless to say, due to their
recognized and tremendous potential, these membership programs spread across
several industries, as for example, travel, retail, financial services, and so on. A
successful loyalty and reward program ensures that a customer keeps returning
to a specific brand in order to make purchases and subsequently earn reward
points thereby building loyalty and retaining customers over the years. At the
same time, companies that effectively create, launch and run loyalty programs
underline their commitment to long term relationships with their customers [29].
A 2014 report suggests that 91% of companies employ some form of customer
engagement or loyalty program [18], resulting in 3.8 billion individual loyalty
program memberships just in the United States [12]. The average U.S. house-
hold participates in 29 different loyalty programs [11], whereas in the UK the
average customer is a member of more than 14 different loyalty programs [14].
According to a report from 2017, the estimated overall corporate liability for
loyalty points exceeded $100 billion, thereby representing a new unsurpassed
high and an enormous business potential [6].

However, despite the widespread availability of these programs, only a small
fraction of their potential is used. Consumers are generally discouraged by un-
necessary barriers to accumulate and redeem their points and by changes to pro-
gram rules or rewards. Hence, users get easily frustrated and millions of points
are unredeemed. Furthermore, the lack of transferability and portability of most
LRP programs affects their perceived value by customers, since they are unable
to transfer or trade those points at any time for other points they desire. Of
the $48 billion in total perceived value of points and miles issued in 2010 in the
U.S., about $16 billion worth of LRPs were left unused [20]. It is important to
note, that it is not just the customers putting up with the downsides of current
state of the art solutions. Loyalty program providers have high entry barriers to
set up their own reward program. Once they have created their own program,
providers suffer from high costs of maintenance. Moreover, even if they wish

3

to achieve a certain level of compatibility with another membership program,
the underlying infrastructure is often incompatible. Hence, a more holistic and
interoperable solution is required.

Blockchain technology, also referred to as distributed ledger system, is most
noticeably known for providing the foundation of the peer-to-peer (P2P) cryp-
tocurrency and payment system Bitcoin [34], but nowadays there a various dif-
ferent platforms out there, e.g., [25][39][48]. In the context of LRP programs,
blockchains have the potential to enable interoperable and holistic platforms for
the next generation of loyalty programs. Blockchain-based LRPs can be eas-
ily transferred and redeemed - even across other businesses or services. In ad-
dition, LRPs become interchangeable and can be exchanged for other loyalty
points or even fiat currencies. Finally, a blockchain-based solution significantly
reduce development, integration, reconciliation, and security costs for the pro-
gram providers.

In recent times, nearly a dozen companies announced their intent to launch
blockchain based LRP programs to encourage customer engagement [38]. How-
ever, most of them merely translate the legacy LRP programs into a blockchain
based solution with separated data silos and a lack of interoperability. Others are
built on first generation blockchains, such as Bitcoin and therefore, suffer tech-
nological downsides such as high transaction fees, limited scripting languages or
missing scalability. In contrast, we envision a solution that is not only limited to
ease the creation, transfer and exchange of LRPs on a blockchain but also offer
an easy-to-use platform which allows the tokenization of all kinds of assets at
the mere click of a button. This, as a result, fosters the mass market adoption
of blockchain technology.

This whitepaper addresses the detected gap by introducing the DigitalBits
blockchain, thereby answering the question of how to enable easy asset-tokenization
using a transaction and trading layer for the point economy? In order to answer
this question with a separation of concerns, we pose the following sub-questions:
What are the goals and requirements of such a system? What is the architecture
of the DigitalBits asset tokenization platform? What are the system-engagement
processes for the stakeholders? What is the long term vision of DigitalBits?

The remainder of this paper is structured as follows: Section 2 introduces
background information, a running case as well as related work. Section 3 fo-
cuses on defining functional as well as quality goals and the requirements of the
DigitalBits system, together with the positioning of stakeholders. Next, Section 4
analyses and outlines the resulting system architecture that we derive from the
requirements. Section 5 expands on the system engagement processes for the
stakeholders. Finally, Section 6 concludes this work.

2 Technical Background and Running Case

In Section 2.1 we provide an introduction into LRP programs. Afterwards, Sec-
tion 2.2 presents an exemplary use-case – HotelBrand –, that we use as a running
case to detail the DigitalBits framework and solution throughout the rest of the

4

paper. Next, the state of the art on blockchain-based LRP solutions is presented
in Section 2.3.

2.1 Loyalty and Reward Points Programs

LRPs are a means adopted by companies and brands to engage the consumer
repeatedly, develop a long standing relationship with the consumer and encour-
age the consumer to choose a particular set of products offered by a brand (or
a group of brands) over other brands offering similar products. In the current
landscape, there are two types of LRP programs. One is a single business pro-
gram in which the points are issued by the same business, such as the Advantage
program of American Airlines and Starbucks Rewards or Starbucks. The second
type is a multi-business program, in which the points issuer is a third party. For
example, LoyaltyOne and its Air Miles program or Payback in Germany.

A variety of companies and brands have applied these LRP programs. Studies
show that roughly 80% of Americans belong to some type of reward program [47].
The average US household belongs to 29 loyalty programs [5] and 71% of loyalty
program members say that they are open to joining more programs [42]. There
were 3.8 billion individual loyalty memberships in the US in 2017 and 175 million
loyalty memberships in Canada in 2016 [19]. These figures reflect a 15% growth
in the U.S. and 35% growth in Canada since 2014.

2.2 Running Case

HotelBrand is a fictional flourishing chain of hotels with a global presence. Sim-
ilar to other hotel chains, HotelBrand has an ongoing loyalty program with
roughly 30 million customers and approximately 40 billion points in circulation.
However, owing to the fiercely competitive hospitality market, HotelBrand is
currently languishing at the 10th place. Moreover, it is facing heavy competition
from a variety of innovative startups that are primarily focused on a sharing econ-
omy. In order to enhance their market share in the upcoming years, HotelBrand
has identified that a key solution to strive in the market should be the overhaul-
ing of their LRP program with the objective to make it more customer-centric.
A customer-centric LRP program contains features such as ease of sign-up and
use, i.e., allow the customer to easily collect, monitor, share and utilize the ac-
cumulated points. High liquidity may result in higher customer engagement and
an increase of the perceived value of the LRP program. This encourages new
customers, in addition to their current clientele, to avail their services over their
competitors. HotelBrand is naturally looking to expand and increase their world-
wide reach and aspires to be the market leader. Therefore, they are interested
in creating a platform that can dynamically and easily scale up with their ever
ambitious goals. However, HotelBrand realizes that the following factors could
the revamp of their LRP program:

– Infrastructure (including maintenance, scale & security): High liquidity may
result in a significant increase in the number of transactions that need to

5

be performed on a daily basis. They have to further take into account that
there could be spikes in the amount of transactions during the day, based on
consumer behavior patterns. A large part of the transactions are expected
to be performed online. Their infrastructure has to be upgraded in order to
cater these demands. A cloud-based system is appealing, however, in addition
to the huge cost, this requires in-house expertise in maintenance, dynamic
scaling, and security.

– Consumer experience: In order to accommodate the current trends to operate
via mobile Apps, an App rich in features and appeal, has to be developed.
The major concern though, is of consumer engagement. Although Apps are
easy to install, the large number of them on a consumer’s phone tends to
suffer the same issues as that of multiple loyalty cards with a consumer – a
lack of enticement for the customer. The App might be yet another App on
the consumers’ phone and thus not used frequently.

– Costs & Time: Regardless of prioritizing and choosing an in-house or a cloud-
based version, the costs of creating and then maintaining such a program
would be huge. Moreover, the launch of an overhauled LRP program also
requires a lot of development time.

HotelBrand

h

1. Obtain XDB
(for minimum
balance)

2. Request
 HotelBrand-tokens

4. Issue
 HotelBrand-tokens

5. Buy Product

6. Issue
 HotelBrand-tokens

7. Give
 HotelBrand-tokens

8. Get
 upgrades / gifts 10. Sell for Fiat

9. Trade XDB/
HotelBrand-tokens

Consumers

3. Create HotelBrand-tokens
(after checking min-balance

requirements)

DigitalBits
Network

Fig. 1: Use-case of HotelBrand creating and using HotelBrand-Tokens on the
DigitalBits network: 1.) HotelBrand obtains the minimum XDB-tokens required
for participation in the DigitalBits network; 2.) Create HotelBrand-Tokens; 3.)
HotelBrand-Tokens being created by DigitalBits network; 4.) HotelBrand-Tokens
issued to HotelBrand; 5.) Consumer-Tom booking a room offered by HotelBrand;
6.) HotelBrand issuing the corresponding HotelBrand-Tokens; 7.-8.) Consumer-
Tom choosing to trade the tokens for a free room at HotelBrand; 9.) Consumer-
Tom choosing to trade some of her HotelBrand-Tokens or XDB-tokens with other
consumers; and 10.) Consumer-Tom choosing to sell her HotelBrand-Tokens or
XDB-tokens for fiat currency or other cryptocurrency.

6

HotelBrand is monitoring the hype behind blockchain, championed as the
solution to many prevalent technological problems. Nonetheless, early prototypes
investigated by their teams revealed that blockchain based solutions have pitfalls
such as huge transaction fees and time. Recently, HotelBrand is intrigued by the
blockchain based solution offered by DigitalBits, especially the manner in which
it overcomes many of the limitations of the earlier generations of blockchain.

A key feature provided by DigitalBits is that the brand tokens are in align-
ment with HotelBrand’s customer-centric focus. They appreciate that Digital-
Bits allows them to create a new LRP program at virtually no cost1. They also
realize that the system can dynamically scale in order to handle their global
consumers. Moreover, they realize that they can start off by using the basic app
provided by DigitalBits and later invest on developing a brand-specific app on
top of the basic app by making use of its APIs and SDK. The only cost they
incur is a very low transaction fee2, a cost that is required to ensure the in-
tegrity of the transaction. The fee is used to sustain the ecosystem. HotelBrand,
therefore, uses the money saved to pass on more benefits to the consumers and
also increase their marketing and consumer engagement activities, and more
importantly, focuses on their core product.

As depicted in Figure 1, HotelBrand obtains the minimum XDB-tokens .
They then proceed to create a new token, HotelBrand-Tokens for their brand
and specify the maximum tokens that they would like to have. When Consumer-
Tom books a room at one of their hotels, they transfer some tokens to Consumer-
Tom based on their own internal algorithm. Consumer-Tom is immediately able
to see the increase in HotelBrand-Tokens in her DigitalBits-enabled App which
she regularly uses with other brands. Moreover, she is glad not having to install
yet another app or fill up a form for another loyalty card. At a later point in
time, Consumer-Tom would like to use some of her HotelBrand-Tokens to avail
a free room from HotelBrand and also convert the rest into tokens to avail a
discount on her next flight. Consumer-Tom also periodically chooses to convert
some of her tokens into XDB-tokens to benefit from the growing value of the
DigitalBits network.

2.3 Related Work

Currently, most LRP programs exist in silos, i.e., belong to a certain brand
(or group of brands) and cannot be easily transferred or traded with. Since
each of them exists in custom-built infrastructure, it is practically impossible
to merge or facilitate real-time interworking among two different LRP program,
even when the brands wish to do so. Moreover, a peer-to-peer based platform
that facilitates the transfer and trade between different LRP programs has not
historically existed. This problem does not merely arise from businesses desiring

1 they will have to obtain the minimum XDB-tokens (DigitalBits native token) re-
quired to maintain the account, which is currently set at 10 XDB-tokens

2 currently set at 1 XDB-tokens for 100,000 transactions and can be changed only
with consensus

7

to hold on to their customers, but also that the barrier to facilitate such a
system is high. Businesses that are keen on making their platform more open
face hurdles of scale, cost and time. As a result, customers are forced to carry
different cards for each of the loyalty programs or install a new app for each
of them on their phone. Apart from the issue of overloading a wallet/phone,
one also has to weigh in the chances of a customer remembering if he or she is
a member of the loyalty program or not. The entry barrier for new players is
also high when we consider the high costs, time to launch, maintenance/scaling
efforts, security and the need for skilled personnel.

DigitalBits Stellar Ethereum

Blocktime (w/
Confirmations) 2-5s 2-5s 5m to 1h+

of Confirmations 1 1 30

Processing Method Validation Validation Confirmations via
Mining / PoW

Transaction Costs Very Low Very Low High

Multi-Asset Built-in Built-in
Custom App via
Smart Contracts

Distributed Exchange Built-in Built-in
Custom App via
Smart Contracts

Compliance Mechanism
Built-in via
compliance

server
Built-in No

Inflation No Yes Yes

Mining Pre-mining Pre-mining PoW & PoS

Certified Token Issuer Yes No No

TNCS Yes No No

Automatic Algorithmic
Native Token Distribution Yes No Yes

Fig. 2: Platform Comparison of DigitalBits, Stellar and Ethereum.

Blockchain has the potential to ease many of the aforementioned problems.
However, many of the blockchain based solutions are in fact Decentralized Apps
(Dapps) built on Ethereum [48]. This subjects them to issues such as high trans-

8

action costs, verification time and low transaction processing rate. Moreover,
since ETH3 continue to be created every day, they are also subjected to infla-
tion. Solutions such as Qiibee [40], have a huge entry cost by binding the value
of tokens to their native currency, similar to how certain monetary systems used
the gold standard [17]. A key issue with Dapps is that they can support only
one native token, similar to many of the legacy LRP programs. Therefore, all
participating brands have the same native coin with the same features and con-
finement to a silo. Alternatively, blockchain platforms such as Ethereum4 [48],
Waves5 [23] and Stellar6 [31][45] allow users to create their own tokens. Digi-
talBits, a fork of Stellar, shares many of the benefits of Stellar, but differs in
key aspects such as not subjecting its tokens to inflation, and is developing a
token name certification service and an automatic algorithmic token distribu-
tion. Figure 2 presents a high level comparison between DigitalBits, Stellar and
Ethereum. Waves, which relies on Proof-of-Stake (PoS), provides similar features
like Ethereum and is comparable in performance to Ethereum. DigitalBits, out-
performs both Ethereum and Waves in terms of the number of transactions per
second (10,000 transactions per second [7]) and the time to verify transactions
(approximately 3-5 seconds [45]). Additionally, it provides features such as legal
compliance, multi-asset support and a distributed exchange.

3 Goal Modeling and Requirement Engineering

The previous section introduced the DigitalBits running case, that we now use
to deduce the functional- and non-functional requirements that our system must
adhere to, in order to address the drawbacks and limitations of current LRP
programs. To systematically capture the necessary requirements, we use one
part an Agent-Oriented Modelling (AOM) methodology [46], i.e., goal models. In
the context of system development and software engineering, good requirements
follow certain characteristics, e.g., requirements address one issue only and are
completely specified without missing information and they must be atomic as
well as without conjunctions [13][22][36]. In addition, the requirements have to be
consistent and do not contradict itself, or in correlation with other requirements.

The AOM methodology [46] is a socio-technical requirements-engineering ap-
proach. It is used to model complex systems that consist of humans, hardware
agents, and software agents in a changing environment (also referred to as dis-
tributed socio-technical system). Essentially, an AOM goal model presents the
software and the tasks it can perform from an agent-oriented view. It therefore
enables both, technical and non-technical stakeholders, to capture and under-
stand the functional and non-functional requirements of a complex system. As
depicted in Figure 3, Role, Goal and Quality Goal are the three key elements of
an AOM goal model. Roles of involved entities, i.e., stakeholders, are represented

3 Ethereums native token
4 https://www.ethereum.org/
5 https://wavesplatform.com/
6 https://www.stellar.org/

https://www.ethereum.org/
https://wavesplatform.com/
https://www.stellar.org/

9

in the form of sticky men. Sticky men represent both human entities as well as
entities such as apps on their phones that act on behalf of the human entity.
The functional requirements are depicted as parallelograms and refer to goals of
the modeled software system. The non-functional requirements are depicted as
clouds and refer to quality goals of the modeled software system. The AOM goal
model follows a tree-like hierarchy. The root value proposition, i.e., the main
goal, of the modeled system is at the top. This root goal is decomposed into
sub-goals where each sub-goal represents an aspect for achieving its parent goal
[30]. These sub-goals are further decomposed into multi-layered sub-goals until
the lowest atomic level is reached. Roles and quality goals may be assigned to
either the key goal or the sub-goals and are inherited by all the lower-level goals.

Role Goal Quality Goal

Fig. 3: Selection of AOM notation elements.

This section presents our AOM goal model to define the requirements of
the DigitalBits system thereby highlighting the functional and non-functional
goals of the platform. In Section 3.1, we first address the top-level goal model
comprising the value proposition and the directly linked functional and quality
goals along with the relevant stakeholders. Later, Section 3.2 focuses on the
lower-level refinements of the model.

3.1 Top-Level Goal Model

Figure 4 presents the top-level AOM goal model of the system using the mod-
eling method described above. The main value proposition is to provide easy
asset-tokenization using a transaction and trading layer for the points economy
and other digital assets, thereby representing the root of the goal model. The
complex main value proposition is split into four sub-goals representing the four
main functionalities of the DigitalBits system. The refining functional goals are
enact plugins and Apps, tokenize assets, trade assets and pay and remit. Fur-
thermore, relevant stakeholders pertaining to these high-level functional goals
are also highlighted in Figure 4. These high-level functional goals are refined
further in subsequent sections.

Besides the four sub-goals of the top-level AOM goal model, we further iden-
tify thirteen quality goals. Nine of these quality goals belong to the main value

10

proposition and are inherited by all its sub-goals. The remaining quality goals
belong to a sub-set of the sub-goals and are inherited by its child-goals.

Enact plugins
and Apps

Tokenize assets Trade assets Pay and remit

Scalable

Integrable

Easy to use
Interoperable

Decentralized

Fast

Automated

Secure

Multi-hop

Convenient
Compliant

Provide easy asset-tokenization
using a transaction and

trading layer for the points
economy and other digital assets

FlexibleCost efficient

3rd Party
ServiceProvider

Loyalty Program Provider
other issuers

Consumer

Fig. 4: Value proposition and first level refinement of the DigitalBits goal model.

A scalable and decentralized system design is necessary for the envisioned
platform to handle the large number of LRP program, consumers and the re-
sulting transactions. The LRP program providers have a large consumer base
with a worldwide presence and therefore the platform must be able to handle
the verification of transactions in a fast and secure manner. A secure service
provision is crucial in terms of operational security, e.g., protect provider as well
as consumer accounts and personal data from unauthorized access, secure data
transfer within the system between entities or preventing data and information
leaks.

The DigitalBits network is expected to support a large variety of LRP pro-
grams (and other digital assets) and must therefore be agnostic to the specific
needs of an individual provider. The ecosystem is also expected to include a large
number of plugins and apps developed by third party developers and therefore
must be designed to be interoperable and integrable in terms of hardware and
software design. It is also crucial to interoperate at runtime with information
systems supporting other business functions.

Since the users of the platform are consumers who are not necessarily tech-
savvy, it is important for the platform to be easy-to-use. The consumers must
be able to interact with the platform, the plugins and apps easily in order to
perform actions such as register for points, collect points, get an overview of their
points and trade/sell points. According to [36], easy usability also includes the
support of proper error avoidance in order to “anticipate and prevent common
errors that occur during a collaboration configuration”.

11

A reliable enactment of all transactions and trades is mandatory to facilitate
the previous goals. The system must also strive to provide these benefits in a
reliable and cost efficient manner. Last, but not the least, the system must be
designed in a flexible manner in order to facilitate a highly dynamic process that
involves the enactment of diverse activities, the participation of diverse partners,
and the exchange of diverse data [35].

3rd Party
ServiceProvider

Loyalty Program Provider
other issuers

Consumer

Enact plugins and Apps

(De)-register

Prepare enactment

Execute

Terminate

Interact

Send Tokens

Receive Tokens

Fig. 5: Lower-level refinements of the Enact plugins and Apps functional goal.

3.2 Refined Goal Model

The lower-level refinements of the four sub-goals are detailed below. First, Fig-
ure 5 presents the enact plugins and apps goal. Applications and plugins have
to be registered, prepared for enactment, executed and terminated. Moreover,
they have to interact with various entities of the ecosystem depending on the use
case, e.g., receiving and sending tokens, or other kind of data. Since nowadays
most blockchains offer Turing-complete smart contract languages, the variety of
applications and plugins in our ecosystem is quite vast. In the context of Digi-
talBits, a variety of such services is developed and offered by 3rd party providers
and might include services such as wallets or LRP programs. While these are
pretty standard apps, more sophisticated applications will be offered as well, e.g.,
the federation server and the token name service (see Section 4). The Digital-
Bits federation server are similar to the DNS system of the Internet but instead
of resolving website urls to IP-addresses, the federation servers resolve token
aliases to the specific smart contract token addresses. The token name certifica-
tion service (see Section 5) represents a certification service that will map token

12

names to an entity and ensures a correct binding, e.g., certify that the Company
A-token actually belongs to Company A and was not created by a malicious
entity.

Figure 6 illustrates the refinements of the goal tokenize assets. In order to
tokenize an asset, it is bind to a token that is created and subsequently issued on
the DigitalBits platform. As mentioned previously, the token name certification
service being developed can be used to certify issued tokens. Finally, the new
digitalized asset has to be managed and be able to be integrated in applications
and plugins of the platform. A key quality goal of the requirement tokenize assets
is legal compliance in terms of who can view and validate transactions.

Loyalty Program Provider
other issuers

Tokenize assets

Create Tokens

Issue Tokens

Certify Tokens

Mangage Tokens

Manage plugins
or App Interaction

Compliant

Fig. 6: Lower-level refinements of the Tokenize assets functional goal.

The third functional requirement trade assets, is shown in Figure 7. The
tokenized assets of Figure 6 are worthless if it is not possible to trade and
exchange them with other parties. Hence, this functional goal covers on- and
off-chain supply and demand administration as well as trade of tokenized assets.
Entities may register offers or requests on-chain in order to attract business
partners. For other use cases a local supply demand management off-chain is
more suitable. In today’s highly digital world, automation in trading assets is
expected by the platform users. Multi-hop, i.e., the ability to trade tokens by first
converting them to a common token or fiat currency is a feature that adds value
to the platform. Convenience while making payments, remittance and trading
is an expected goal to enhance consumer experience.

13

Manage supply/demand

Register

Seller

Buyer

Create offer

Remove offer

Matching

Update offer

Query offers

Currency
Conversion

Multi-hop

Automated Convenient

Loyalty Program Provider
other issuers

Consumer

Trade assets

Trade on/off
chain

Fig. 7: Lower-level refinements of the Trade assets functional goal.

Consumer

Multi-hopConvenient

Pay PayRemit

Pay and remit

BuyChoose currency

Sell

Fig. 8: Lower-level refinements of the Pay and remit functional goal.

Finally, the fourth functional requirement pay and remit (Figure 8) focuses
on the payment and remittance functionalities of our solution. The sub-goal pay
is further refined into selling and buying from, or to merchants. In the context of
this model, a merchant can also be another user offering a service, or good. The
remit sub-goal consists of selecting a currency and recipient for the remittance
process. The final functionality is the transaction itself and pertains the payment
as well as the remittance process. Again, the quality goals of multi-hop and
convenience apply.

14

The presented goal model is used in the following Section 4 to derive our
system architecture. We do not list all details of the further refined AOM goal
model in this whitepaper due to space constraints and in order to focus on the
most relevant system components and features.

4 DigitalBits System Design and Architecture

The DigitalBits network consists of entities that perform different but compli-
mentary roles in order to maintain the health of the network. The key role is
played by the nodes that run the DigitalBits blockchain-based software and con-
nect to one another. These nodes are well supported by nodes that provide ser-
vices such as compliance verification, mapping and RESTful APIs. Additionally,
APIs, SDKs and wallets provided by DigitalBits facilitate businesses and third
party developers to easily develop and deploy their custom apps and wallets.
Below, Section 4.1 presents the high level network overview that consists of the
various entities that play a vital role. Next, Section 4.2 presents the technology
stack and finally Section 4.3 focuses on the system architecture itself.

4.1 DigitalBits Network Overview

Fig. 9: High Level DigitalBits Architecture Overview

Figure 9 illustrates an overview of the Digitalbits architecture. The DigitalBits
architecture consists of the key components described below.

4.1.1 Frontier

Frontier provides a RESTful API for the DigitalBits ecosystem. It acts as the
interface to applications that wish to access the DigitalBits network. Frontier

15

facilitates actions such as the submission of transactions to the network, check-
ing the status of accounts and subscribing to event streams. It also ingests and
re-serves the data produced by the Digitalbits network in a form that is eas-
ier to consume than the performance-oriented data representations used in the
network.

Application developers interact with Frontier’s Restful API via the web
browser, simple command line tools like cURL, or the DigitalBits SDK. Digital-
Bits maintains JavaScript, Java, and Go-based SDKs for communicating with
Frontier. There are also community-maintained SDKs for Ruby, Python, and
C#. The Frontier APIs and SDKs can also be used to build or enhance custom
brand specific Apps and clients.

4.1.2 Network Backbone: DigitalBits Core

DB Core DB Core

DB Core

DB Core

DB Core

DB Core DB Core

DB Core

DB Core

Fig. 10: Quorums, i.e., circles of trust formed among DigitalBits core instances
(represented as DB core) of various partner institutes and individuals. The Dig-
italBits core instances can choose to belong to one or more quorums and utilize
them in a hierarchical manner or based on the type of transaction that needs to
be verified. The nodes belonging to a quorum need not be located close to one
another as can be observed in the blue quorum set.

16

The DigitalBits core is the backbone of the DigitalBits network. The Digital-
Bits Core software interacts with a chosen subset of other instances of cores
in order to validate and agree on the status of every transaction through the
DigitalBits Consensus Protocol (DCP) which is based on the Stellar Consensus
Protocol (SCP) [4]. Similar to Stellar’s SCP, DCP relies on a Federated Byzan-
tine Agreement (FBA). Unlike the Byzantine Algorithm [9], the FBA does not
have a single list of trusted validators, i.e., a centralized list of trusted validators.
Instead, an FBA allows for different quorums or sets of validators to co-exist.
The nodes can determine the composition of the quorum in a decentralized man-
ner. As shown in Figure 10, DigitalBits core instances of different institutions
can choose to participate in one or more quorums subject to the existing quo-
rum members agreeing to grant it access. The quorums facilitates the compliance
process based on legal requirements. Organizations may choose one or more quo-
rums that satisfy their requirements. Nodes or organizations could also choose
to have a hierarchy of trust with the parameters that define the level of trust
that a node accepts for each transaction. In other words, quorum composition
and aspects such as simple majority vs. 2/3 majority are defined for different
classes of transactions, similar to parliamentary systems in many parts of the
world.

The benefit of hosting an own instance of DigitalBits core as compared to
just running an App or client is many-fold. Transactions can be submitted with-
out having to rely on a third-party and the DigitalBits core can select its own
instance of who to trust, i.e., the quorum. The more organizations and partners
contribute instances of DigitalBits core to the network, the more reliable and
robust the network becomes. Each organization can choose to run one or more
DigitalBits core nodes, which also participate as validators.

4.1.3 The DigitalBits Network

The DigitalBits network itself is a collection of connected DigitalBit cores run by
various individuals and entities around the world. Instances of DigitalBits core
add reliability to the overall network. Additionally, they may choose to have a
Frontier server for communication in order to access the DigitalBits Network.
The distributed nature of the network makes it reliable and safe. All these Dig-
italBit cores within the network eventually agree on sets of transactions. Each
transaction on the network costs a small fee: 100 nibbs (0.00001 XDB). This fee
helps to prevent bad actors from spamming the network. Fusechain also main-
tains archive servers with live backups of the current state in the network in
order to facilitate new DigitalBits cores to come in sync with the current status
of the network.

4.2 Technology Stack

Figure 11 illustrates the key components of the DigitalBits architecture, namely
the application server, the bridge server, the federation server and the compli-
ance server. Below, we describe each of these key components. In Section 4.3

17

we provide the overall architecture and a flowchart based description of how
transactions are performed in the DigitalBits network.

SDK

Frontier API
frontier

Node SDK Java SDK Ruby SDK Go SDK Community SDKs

DigitaBits Core Validator
digitalbits-core

Compliance
Server

Federation
Server

Bridge
Server

Own Application Services
(e.g., Points Program, Wallets,

Explorer and etc.)

XDB wallet

Fig. 11: Technology Stack

4.2.1 Bridge Server

The Bridge server is designed to support applications in easily performing trans-
actions on the DigitalBits network. The bridge server enables applications to use
the federation and compliance servers to send and receive payments. As shown
later in Figure 15, when a sender wishes to perform a transaction, the sender’s
client contacts its bridge server in order to initiate the transaction. If required,
the bridge server then connects the federation server of the receiver and its own
compliance server. If all verifications are successfully completed, the transaction
is recorded in the DigitalBits network. The bridge server on the receiver’s side
periodically monitors the DigitalBits network and spots transactions destined
for its end-point and then connects to the required federation and compliance
servers as well as finally accepts the transaction. The bridge servers then inform
the respective end-points about the result of the transaction.

18

4.2.2 Federation Server

Federation Server
DB-Federation-ID <->

DB-Account-ID

DB-Federation-ID

DB-Federation-IDDB-Account-ID

DB-Account-ID

Fig. 12: Federation Server Overview: The federation server holds the mapping
between the DigitalBits Account-ID and the Federation-ID and support lookup
or reverse-lookup to map from one type of ID to another.

In order to enhance the consumer experience and ease adoption by consumers,
DigitalBits associates an account with an email-like human readable identifi-
cation in addition to the standard public key based identification prevalent in
blockchain [34][48]. The human readable email-like address allows consumers to
easily use the Apps and clients without having to familiarize themselves with
public-key cryptography [15][41].

The role of the federation server is therefore to provide a mapping service
between the email-like human readable address and the public key based ad-
dress. Figure 12 illustrates how an entity interacts with the federation server
in order to either map a DB-Federation-ID (the email-like address) to a DB-
Account-ID (the public key based address) or vice-versa. The DB-Federation-ID
is of the form usernameyourdomain.com. For example, a consumer named “Joe”
could have a DB-Federation-ID “Joedigitalbits.io”, wherein “Joe” is his user-
name and “digitalbits.io” is the domain name. The username could also be an
email id. The domain can be any valid RFC 1035 [32] domain name. The Apps
or clients automatically perform the federation lookup (DB-Account-ID − >
DB-Federation-ID), or reverse-lookup (DB-Federation-ID − > DB-Account-ID)

19

and thereby allow the users to perform transactions by making use of just the
DB-Federation-ID.

4.2.3 Compliance Server

Compliance
Server

Fetch Info
Callback Customer DB

Sanctions
Callback Sanction DB

Ask User
Callback Compliance DB

Fig. 13: Callbacks performed by the compliance server to the various databases
at the sender as well as receiver side in order to obtain the necessary information
to perform a compliance verification.

It is the responsibility of the anchor to handle regulatory compliance, especially
to adhere to Anti-Money Laundering (AML) regulations. Complying with AML
laws requires certaion enterprises and institutions (EIs) to know not only who
their customers are sending value to, but also who their customers are receiv-
ing value from. However, in some jurisdictions certain EIs are able to trust the
AML procedures of other EIs. In other jurisdictions each EIs must do its own
background check of both the sender and the receiver. The DigitalBits compli-
ance protocol supports the exchange of compliance information to pre-approve
a transaction with another EI. The customer information that is exchanged be-
tween EIs via the compliance protocol is quite flexible and typically consists of
the full name, date of birth and physical address.

Figure 13 illustrates the callbacks that are used to obtain information at the
sender side and also to verify compliance in case a sender’s compliance server
contacts a receiver’s compliance server to verify compliance before clearing a
transaction. The following callbacks are performed:

– Fetch info callback: This callback returns all the information about a
particular consumer on receiving the consumer’s federation address.

– sanctions callback: This callback is used to identify if any sanctions exist
in order to receive money from the sender. The HTTP response code it

20

produces indicates whether the payment is accepted (status 200), denied
(status 403), or if additional time for processing is required (status 202).

– Ask user callback: This callback is called in case a sender has requested
information about the receiver. The HTTP response code it produces indi-
cates whether the information can be sent. If the callback is a success, the
fetch info callback is called to obtain the information.

4.2.4 Wallets and Apps

Businesses and third-party developers could easily develop custom Apps by lever-
aging the Frontier API and DigitalBits SDK. DigitalBits also provides a native
XDB wallet source code that can be directly used or easily adapted to create a
brand specific wallet. The bridge server facilitates easy access for the end points
to the federation and compliance server.

4.3 System Architecture

Figure 14a presents a flowchart depicting the decision making process of a bridge
server when it receives a request for a new transfer. The bridge server would con-
tact the federation server of the receiver in case a mapping from a DB-Account-Id
to a DB-Federation-Id for the receiver is required. It then verifies whether com-
pliance is required for the transaction to be validated. If compliance is required,
the bridge server contacts the compliance server to initiate the compliance pro-
tocol. The bridge server then places the transaction as a pending transaction
in the DigitalBits network. Once the receiver accepts the transaction (see Fig-
ure 14b), the bridge server informs its endpoint. The endpoint then modifies its
account balances accordingly.

Figure 14b presents a flowchart depicting the decision making process of a
bridge server on the receiver side. The bridge server continuously monitors the
DigitalBits network for any new pending transactions destined towards it. On
observing such a transaction, the bridge server contacts the federation server of
the sender in case a mapping from a DB-Account-Id to a DB-Federation-Id for
the sender is required. It then verifies whether compliance is required for the
transaction to be validated. If compliance is required, the bridge server contacts
the compliance server to verify if compliance was already obtained. Accordingly,
the bridge server either accepts or rejects the transaction in the DigitalBits
network. If the transaction was positively verified and accepted, the receiver
endpoint modify its account balances accordingly.

21

(a).pdf

Federation
Server

Start

End

Compliance
Server

Inform
Endpoint

Insert
Transaction in

DigitalBits
Network

Federation
Required

Compliance
Required

Compliant

No

No

No

No

Yes

Yes

Yes

Yes

Transaction
Accepted

(a) Bridge Server at the sender side

(b).pdf

Federation
Server

Start

Compliance
Protocol

Inform
Endpoint

Accept
Transaction in

DigitalBits
Network

Reject
Transaction in

DigitalBits
Network

Pending
Transactions
in DigitalBits

Network

Compliance
Required

Federation
Required

Compliant

No

Yes

No

No

Yes

Yes

Yes

Yes

End

(b) Bridge Server at the receiver side

Fig. 14: Flowcharts depicting the decision making process of a bridge server on
receiving a request for sending or receiving tokens.

22

App /
Client

Compliance
Server

Federation
Server

Bridge
Server

App /
Client

Sender: Tom

Enterprise A

Receiver: Jane

Enterprise B

Bridge
Server

Federation
Server

Compliance
Server

DigitalBits
Network

Send X Tokens
to Jane
DB_Federation_ID

Get Jane
DB_Account_ID

Jane
DB_Account_ID

Request
Authorization

Event stream or polling for pending transactions

Accepted Transaction

Is Compliance Verified?

Compliance Verified

Transaction Accepted

Send X Tokens to Jane
DB_Ferderation_ID

Compliance Verified

Inform
Endpoint

Inform
Endpoint

Send X Tokens to Jane
DB_Ferderation_ID

Callbacks to
fetch Tom’s
info

Callbacks to
verify Jane’s
compliance
parameters

Event stream or polling for pending transactions

Fig. 15: A sequence diagram to describe how a sender (Tom) sends tokens to a
receiver (Jane).

Figure 15 presents an overview of the processes at both the sender and the
receiver side to perform a transfer. Let us assume that Tom wants to transfer
tokens to Jane. Tom’s App contacts its bridge server in order to initiate the
transfer. The bridge server then contact the receiver’s federation server to ob-
tain Jane’s DB-Account-ID. Afterwards it requests authorization from its com-
pliance server. The compliance server makes use of the DigitalBits compliance
protocol to clear the transaction with the recipients compliance server and ac-
cordingly informs its bridge server. The bridge server places this transaction in
the DigitalBits network and wait for the transaction to be accepted. Meanwhile,
the bridge server on the receiver side observes this pending transfer via a peri-
odic polling mechanism. Jane’s bridge server verifies with its compliance server
whether compliance verification has been performed for the transaction. Accord-
ingly, the bridge server accepts or rejects the pending transfer on the DigitalBits
network. Both Tom’s and Jane’s bridge servers inform their respective endpoints
of the validity of the transaction.

23

5 Stakeholders Engagement and Services Interaction

DigitalBits blockchain powered infrastructure builds a bridge that facilitates
the implementation of new technologies to support and enhance our every day
life interactions as well as foster blockchain mass adoption. Hence, stakeholder
engagements and service interactions are essential to the DigitalBits platform.
The underlying processes that enable engagement and interaction are the result
of collaborating tasks and sub-processes. Based on the chosen LRP program
running case from Section 2, we outline the exemplary detailed processes and
benefits of involved stakeholder, e.g, for tokenizing assets, trading assets as well
as validating and authenticating tokenized assets via certification service.

Consequently, Section 5.1 details the on-boarding process of digital assets,
followed by Section 5.2 that details the digital asset validation and authentica-
tion service. Afterwards, Section 5.3 outlines the built-in decentralized multi-
hop exchange of DigitalBits, followed by Section 5.4 that covers the token value
proposition. Finally, Section 5.5 focuses on incentives that foster the DigitalBits
community.

5.1 On-Boarding Process of Digital Assets

In previous sections we briefly outlined the general workflow of tokenizing an
asset on the DigitalBits blockchain. Even though this paper focuses specifically
on the tokenization of LRP programs, the underlying concept is more diverse and
can be applied to commodities such as diamonds [37] and gold [2], or securities
[24]. In general, tokenization is a method that converts the rights to an asset
into a digital token that resides on a blockchain [8][21] and DigitalBits supports
the tokenization of all types of assets.

In the context of our LRP program running case, we may face two different
scenarios when it comes to tokenizing those programs. First, the asset provider
(or issuer) wants to set up a brand new program without any legacy dependen-
cies. Second, the assets provider already has an existing legacy (non-blockchain)
LRP program that has to be migrated into the DigitalBits system. While the
first case is rather straight forward, the second case is more complex.

In either case, the asset provider (or issuer) is to choose an identification code
for the new asset - a combination of up to 12 letters or numbers that identify
the asset in a human-readable form. Afterwards, the asset is ready to be used on
the network. However, before other users are able to receive the loyalty tokens
of fictional HotelBrand company from the running case of Section 2.2, the users
have to choose to trust it (or the fictional company may do this in batch for
all its users, if it is electing to initially hold custody of its members’ accounts),
since a DigitalBits asset is actually a credit. Therefore, users have to trust that
HotelBrand can redeem that credit if necessary later on. In the context of a LRP
program, the user usually trusts the asset provider, e.g., a retail company. Each
account can create a trustline, or a declaration that it trusts a particular asset.
In addition, users can also limit the trust to a particular amount of tokens. This
security feature ensures that small asset providers with limited credibility do not

24

hand out excessive amounts of tokens. In the context of our running case, such
details will be dealt with when a new user decided to join the loyalty program.
By default, users have to trust the issuer to participate in the program.

The loyalty and reward industry uses so called reward engines to manage the
mapping between purchases and allocated reward points (e.g., staying in a hotel
for five nights results in a reward of 25 loyalty points). Those mappings as well as
the terms and conditions that apply when redeeming the points are managed by
the reward engine and the assets’ providers IT system. As mentioned previously
in Section 4, the asset providers bridge server facilitates the interactions between
the DigitalBits network and the application-services on the asset provider side.

Finally, going back to the second scenario - that we outlined in the begin-
ning of this section - assuming that HotelBrand wishes to migrate its existing
program to the DigitalBits infrastructure. The workflow is mainly the same; a
new asset is initially created on the blockchain and then the respective trust
settings are performed. However, further application logic on the provider side
is necessary to manage the migration process from the legacy platform to the
blockchain solution. There are three approaches to that issue: First, HotelBrand
may create accounts (consisting of public and private keys) for each legacy user
and equips the corresponding accounts with a number of tokens that is equal to
the number of loyalty points in the legacy system. The issuer can then create the
keys and manage those accounts directly via the DigitalBits SDK, or the fron-
tier server. A second solution could rely on the loyalty program bridging their
existing database via their bridge server to handle any on-chain actions. In this
case, the LRP program continues to rely on the existing accounting database of
the legacy system while handling blockchain events via the bridge server, e.g.,
send and receive tokens. Finally, the third option is that in order to issue a new
blockchain-based loyalty and reward tokens to customers with legacy tokens,
these customers need to register with a DigitalBits account ID (as presented
earlier in Section 4). As soon as an account has been registered, the issuer trans-
fers tokens equivalent, or proportional to the points that the customer possessed
in the legacy program. The migration process may consist of different stages, e.g.,
early access program, proof-of-concept and cut-over. Point-holders that wish to
further use their accumulated points have to migrate before the cut-over in order
to ensure that they do not loose their points.

5.2 Token Name Certification Service (TNCS) - Validation and
Authentication of Asset Providers

In the previous section we elaborated on the process of on-boarding a new asset
to the blockchain and tokenizing the asset. However, whether a specific tokenized
asset actually represents the analogue asset of the real world is unclear. Ensuring
a binding of the analogue value and its digital representation is a common prob-
lem in computer science and most thoroughly studied in the context of digital
identities, e.g., [1][33]. How can Jane digitally prove to Tom that she is fact the
owner as well as analogue representative of a specific digital identity? An equiv-
alent problem, even though less complex than the human identity issue, arises

25

in the context of certificates for websites [16]. Most common solution for website
certificates and digital identities are so called public key infrastructures (PKIs)
that are either organized in a centralized and hierarchical manner (so called cer-
tificate authorities - CAs), or in a decentralized manner such as the PGP Web
of Trust [49]. Both concepts have different advantages and disadvantages that
have been partially solved by moving the underlying ideas to a blockchain-based
platform [10][27][44].

In order to prevent malicious entities from issuing tokens that represent a
brand or company that they are not associated with, we suggest a so called
Token Name Certification Service (TNCS) be developed for validation and au-
thentication of asset providers. Service providers within the DigitalBits network
might then offer services similar to SSL certificate authorities that maintain a
mapping between token smart contract addresses and the identities of token is-
suers. As a result, it becomes difficult for a malicious attacker to impersonate a
legitimate company or issuer and issue a counterfeit asset on their behalf. The
advantage for users and consumers is, that they do not have to worry about buy-
ing/trading worthless counterfeit tokens that have the same name as the original,
but a different token address. Hence, it fosters security and convenience for users.
A blockchain-based protocol that was designed to provide such services is the

Asset Provider TNCS Provider

1. Challenge Request

2. Challenge Response

3. Store challenge and result in
blockchain

DigitalBits Blockchain

Block 1 … Block X

Fig. 16: Challenge response-based validation and authentication process on a
blockchain (Adapted from [27]).

Authcoin protocol [26][27][28] that can easily be adapted to enable the TNCS on
the DigitalBits network. The protocol provides validation and authentication for
secure identity assurance on the blockchain via a challenge-response mechanism.
In general, validation aims to prove that an entity has access to a certain resource
(in our case access to a DigitalBits account that issued a specific token), while
authentication continues the validation procedure by verifying the identity of the
issuer and aims to confirm that the entity with access to the account is also the
actual representative of the company. Figure 16 illustrates the idea in the context
of DigitalBits TNCS. An asset provider (token issuer) wants the TNCS provider
to approve the authenticity of their digital assets. To do so, the issuer requests

26

a challenge that is then created by the TNCS provider. Afterwards, the issuer
fulfils the challenge and sends the response back. Challenge as well as response
are transparently stored in the blockchain. The chosen challenge depends on the
use-case scenario, the required level of security and the given threat level of the
involved entities. In the context of a LRP program provider the challenge might
ask the issuer to provide a company statement that proves that they issued the
token and that they are in fact the company they claim to be.

5.3 Decentralized Multi-Hop Exchange

Besides the tokenization and transfer of digital assets such as LRPs, it also
enables seamless transfer or trade of those assets on-chain with others entities
interested in receiving those assets. This helps to solve many of the existing issues
of non-tokenized assets that often suffer from missing market liquidity. In some
cases, it is possible to seamlessly trade these assets even if no direct market exists
between two assets. As a Stellar [31] fork, this decentralized multi-hop exchange
works similar to the original.

5.3.1 Matchmaking

Users interested in trading LRPs or any other asset can create an offer to buy or
sell an asset. In order to make an offer, the account must hold the asset it wants
to sell. Moreover, the user is required to trust the issuer of the asset it is trying
to purchase. When an account creates an offer, the offer is checked against the
existing orderbook for that asset pair. If the offer crosses an existing offer, it is
filled at the price of the existing offer. If not, the offer is saved in the orderbook
until it is either taken by another offer, taken by a payment, canceled by the
account that created the offer, or invalidated because the account making the
offer no longer has the asset for sale.

5.3.2 Cross-Asset Multi-Hop Payments

Let us assume that Jane owns points from Company A and wants to buy an
item or a service from a merchant that only accepts points from Company B.
In this scenario, Jane can create a payment in Digitalbits that automatically
converts her points from Company A into points of Company B by querying the
orderbook and converting among the points at the best available rate. In case the
orderbook does not contain any offers for such a conversion, it is also possible to
first convert it into another asset, e.g., points from Company C, and afterwards
converting those points to the target asset class. The number of intermediate
steps before the final conversion is limited to a maximum of 6 hops and atomic7.

Since cross-asset payments and conversions are simple and seamlessly, users
are not required to hold any unwanted assets just for payment purposes. Instead,
they keep their preferred LRPs of their favorite brand (or any other asset), only
converting them if necessary.

7 It will either succeed or fail and the payment sender will never be left holding an
unwanted asset.

27

5.4 Token Value Proposition

While previous sections focused on the architecture, services and processes of
the DigitalBits blockchain and ecosystem, the following section details the value
proposition of its native token - the XDB token. XDB serves three main objec-
tives: Firstly, as a protective security feature. Each account on the DigitalBits
blockchain is required to stake a minimum of 10 XDB tokens to ensure an ac-
count is authentic and for the send -function to be enabled on the network. For
example, if Jane wants to send 20 Tokens to Tom, her account must have a
minimum of 30 Tokens to do so. Moreover, each transaction results in a minor
transaction fee of 0.00001 XDB. Both requirements serve as protective security
features and prevent users with malicious intentions from flooding the network.
Secondly, XDB enables transaction among non-native tokens, by acting as a
bridge to facilitate trades between pairs of other digital assets, which may not
have a large direct market. Finally, DigitalBits XDB token can also be used for
fast and low-cost micro-payments and remittances.

5.5 Community Engagement

The DigitalBits platform and the surrounding ecosystem aim to support mass
adoption of blockchain technology. Hence, a community of various partners and
users is crucial for the further development of DigitalBits. The following section
introduces plans for token allocations, scholarships, grants and donations that
will facilitate the community engagement of the DigitalBits ecosystem.

As illustrated in Figure 17, at the launch of the network, 32% of the XDB
tokens will be reserved for an initial token sale and any that are unsold we will
reserved for future use. 53% of the XDB tokens will be reserved for rewards to
users, grants, airdrops and donations to charity. Lastly, another 15% are held
by Fusechain XDB I Ltd., the founding contributor to the DigitalBits network,
reserved for the Team and advisors. The initial allocation of 40.0% designated
for rewards to users as well as donations to charities is separated into two pools:
The DigitalBits Algorithmic Pool (39.60%) and the Charity Pool (0.40%). The
XDB reserved for the DigitalBits Algorithmic Pool (DBAP) is designated for give
away based on DigitalBits blockchain use and determined by DBAP’s algorithms
and system currently under development. This DBAP pool will be restricted and
remain in reserve until this development is complete. Transaction fees are also
used to refill the pool. XDB within the DBAP is released directly to users via
their respective accounts on the blockchain when the rewards are earned.

Donations from the Charity Pool are given to designated charities at a ratio of
1-to-99 with the DBAP, until the Charity Pool supply is exhausted. For example,
if 990 XDB are released by the DBAP, then 10 XDB are released from the Charity
Pool. Fusechain plans to identify, designate and monitor charities to be recipients
of the XDB released from the Charity Pool. The Charity Pool will restricted and
remain in reserve until the DBAP system is developed.

Finally, we plan to give away a 5% allocation through the DigitalBits Re-
search and Development Grant Program and 5% Partner Ecosystem Develop-
ment Program from time to time. The Partner Grant Program and Partner

28

40.0%
Algorithmic Pool (39.6%) and Charity
Pool (0.40%). Restricted until algo
launch within 24months.

5.0% Distributed via partnership development
program, specifically driving benefit to
DigitalBits;

Distributed via R&D grants;

3.0% Distributed via airdrops and bounties;

15.0% 12.5% distributed to founders, team, and
contractors and 2.5% to advisors (“Team”)

32.0%
Up to 32% to be sold in a token sale and
the balance to be held for future use.

5.0%

Fig. 17: XDB Token distribution at the launch of the DigitalBits network.

Ecosystem Development Program are focused on encouraging prospective part-
ners to develop and operate products, services, or solutions that are important
to the DigitalBits network.

6 Conclusion

This whitepaper presents the DigitalBits blockchain powered infrastructure that
facilitates the implementation of new technologies to support and enhance our
every day life interactions as well as foster the mass adoption of blockchain.
Moreover, our solution facilitates easy asset-tokenization using a transaction
and trading layer for the point-to-point economy.

Based on the use cases and scenarios, we identify the requirements and crite-
ria that the DigitalBits blockchain infrastructure must satisfy. With respect to
functional and non-functional requirements, the DigitalBits network has to be
easy to use, flexible and convenient in order to reach the goal of mass-adoption.
Furthermore, interoperability and scalability as well as security and compliance
are further mandatory properties of our solution. Moreover, easy integration
into other services and a plugin interface for external applications are essential
to DigitalBits.

Subsequently, we derive and outline the DigitalBits network and system ar-
chitecture based on the identified requirements and goals. We present the overall
architecture and detail on the key network components that enable the Digital-
Bits platform. Moreover, we outline the communication interfaces, the network
topology and describe the interplay of services and entities within the network.
In order to ensure widespread adoption, DigitalBits offers a variety of SDKs and
easy to use APIs for developers, partners and the community.

29

Next, we deal with the exemplary stakeholder engagement and service in-
teraction processes that are essential to the DigitalBits platform. First, the on-
boarding process of digital assets and the asset tokenization which is an indis-
pensable functionality of our platform. Afterwards, present the novel idea of the
token name certification service (TNCS) that prevents malicious network enti-
ties from issuing and distributing illegitimate tokens of assets that they are not
associated with. In order to trade and exchange tokenized assets in a proper
manner, DigitalBits provides a built-in decentralized multi-hop exchange for
cross-asset payments. Finally, we present the XDB token value proposition and
the surrounding token economy ecosystem that fuels the DigitalBits platform.

References

1. Alsarkal, Y., Zhang, N., Zhou, Y.: Linking Virtual and Real-World Identities. In:
Intelligence and Security Informatics (ISI), 2015 IEEE International Conference
on. pp. 49–54. IEEE (2015)

2. Aurus.io: Aurus: Tokenized Physical Assets - Whitepaper. URL: https:

//aurus.io/wp-content/uploads/2018/08/Aurus-Whitepaper-V2.1.pdf (2018),
(Accessed August 29, 2018)

3. Barnett, C.: Inside the Meteoric Rise of ICOs. URL: https://www.forbes.

com/sites/chancebarnett/2017/09/23/inside-the-meteoric-rise-of-

icos/#f5de0bf5670c (2017), (Accessed September 01, 2018)

4. Barry, N., Losa, G., Mazieres, D., McCaleb, J., Polu, S.: The Stellar Consensus
Protocol (SCP) (2015), (Accessed September 02, 2018)

5. Berry, J.: The 2015 COLLOQUY Loyalty Census: Big Numbers, Big hur-
dles. URL: https://www.colloquy.com/latest-news/2015-colloquy-loyalty-

census/ (2015), (Accessed August 17, 2018)

6. Bond Brand Loyalty: The Loyalty Report 2017. URL: http://info.

bondbrandloyalty.com/2017-loyalty-report (2017), (Accessed August 15,
2018)

7. Brian Patrick Eha, American Banker: How Barclays Aims to Bring a Billion
Unbanked into the Fold. URL: https://www.americanbanker.com/news/how-

barclays-aims-to-bring-a-billion-unbanked-into-the-fold (2016), (Ac-
cessed August 17, 2018)

8. Cameron-Huff, A.: How Tokenization Is Putting Real-World Assets on Blockchains
(2017), (Accessed August 29, 2018)

9. Castro, M., Liskov, B., et al.: Practical byzantine fault tolerance. In: OSDI. vol. 99,
pp. 173–186 (1999)

10. Civic Technologies, Inc.: CIVIC - Whitepaper. URL: https://tokensale.civic.
com/CivicTokenSaleWhitePaper.pdf (2017), (Accessed August 29, 2018)

11. COLLOQUY: 2015 COLLOQUY Loyalty Census Report. URL: https://www.

colloquy.com/reports/ (2015), (Accessed August 14, 2018)

12. COLLOQUY: 2017 COLLOQUY Loyalty Census Report - An In-depth Analysis of
Where Loyalty Is Now ... and Where It’s Headed. URL: https://www.colloquy.
com/reports/ (2017), (Accessed August 14, 2018)

13. Davis, A.M.: Software Requirements: Objects, Functions, and States. Prentice-
Hall, Inc. (1993)

https://aurus.io/wp-content/uploads/2018/08/Aurus-Whitepaper-V2.1.pdf
https://aurus.io/wp-content/uploads/2018/08/Aurus-Whitepaper-V2.1.pdf
https://www.forbes.com/sites/chancebarnett/2017/09/23/inside-the-meteoric-rise-of-icos/#f5de0bf5670c
https://www.forbes.com/sites/chancebarnett/2017/09/23/inside-the-meteoric-rise-of-icos/#f5de0bf5670c
https://www.forbes.com/sites/chancebarnett/2017/09/23/inside-the-meteoric-rise-of-icos/#f5de0bf5670c
https://www.colloquy.com/latest-news/2015-colloquy-loyalty-census/
https://www.colloquy.com/latest-news/2015-colloquy-loyalty-census/
http://info.bondbrandloyalty.com/2017-loyalty-report
http://info.bondbrandloyalty.com/2017-loyalty-report
https://www.americanbanker.com/news/how-barclays-aims-to-bring-a-billion-unbanked-into-the-fold
https://www.americanbanker.com/news/how-barclays-aims-to-bring-a-billion-unbanked-into-the-fold
https://tokensale.civic.com/CivicTokenSaleWhitePaper.pdf
https://tokensale.civic.com/CivicTokenSaleWhitePaper.pdf
https://www.colloquy.com/reports/
https://www.colloquy.com/reports/
https://www.colloquy.com/reports/
https://www.colloquy.com/reports/

30

14. Deloitte: The Deloitte Consumer Review - Customer Loyalty: A Relationship
not just a Scheme. URL: https://www2.deloitte.com/content/dam/Deloitte/

uk/Documents/consumer-business/deloitte-uk-consumer-review-customer-

loyalty.pdf (2017), (Accessed August 15, 2018)

15. ElGamal, T.: A public key cryptosystem and a signature scheme based on discrete
logarithms. IEEE transactions on information theory 31(4), 469–472 (1985)

16. Ellison, C., Schneier, B.: Ten Risks of PKI: What you’re not Being Told About
Public Key Infrastructure. Comput Security Journal 16(1), 1–7 (2000)

17. Encyclopedia.com: Gold Standard. URL: https://www.encyclopedia.com/

social-sciences-and-law/economics-business-and-labor/money-banking-

and-investment/gold-standard, (Accessed August 17, 2018)

18. Experian: Driving customer loyalty - Maximize loyalty program data collec-
tion to drive insight and revenue. URL: http://cdn.qas.com/us-marketing/

whitepapers/driving-customer-loyalty.pdf (2014), (Accessed August 15,
2018)

19. Fruend, M.: The 2017 COLLOQUY Loyalty Census. URL: https://www.

colloquy.com/latest-news/u-s-customer-loyalty-program-memberships-

reach-double-digit-growth-at-3-8-billion-2017-colloquy-loyalty-

census-reports/ (2017), (Accessed August 17, 2018)

20. Gordon, N., Hlavinka, K.: The 2011 Forecast of U.S. Consumer Loyalty Program
Points Value. URL: http://www.swiftexchange.com/Content/Documents/2011-
COLLOQUY-Liability-Talk-White-Paper.pdf (2011), (Accessed August 14, 2018)

21. Hargrave, J., Sahdev, N.K., Feldmeier, O.: How Value is Created in Tokenized
Assets (2018), (Accessed August 29, 2018)

22. IEEE Computer Society. Software Engineering Technology Committee and Insti-
tute of Electrical and Electronics Engineers: IEEE Recommended Practice for Soft-
ware Requirements Specifications. IEEE Std, Institute of Electrical and Electronics
Engineers (1994)

23. Ivanov, S.: WAVES Platform - Whitepaper. URL: https://wavesplatform.com/
files/images/whitepaper_v0.pdf, (Accessed August 26, 2018)

24. Koverko, T., Housser, C.: Polymath: The Securities Token Platform - Whitepaper.
URL: https://polymath.network/whitepaper.html (2018), (Accessed August 29,
2018)

25. L. M. Goodman: Tezos - A Self-Amending Crypto-Ledger (White paper). URL:
https://www.tezos.com/static/papers/white_paper.pdf (2014), (Accessed Au-
gust 20, 2018)

26. Leiding, B.: Securing the Authcoin Protocol Using Security Risk-oriented Patterns

27. Leiding, B., Cap, C.H., Mundt, T., Rashidibajgan, S.: Authcoin: Validation and
Authentication in Decentralized Networks. In: The 10th Mediterranean Conference
on Information Systems - MCIS 2016. Cyprus, CY (September 2016)

28. Leiding, B., Norta, A.: Mapping requirements specifications into a formalized
blockchain-enabled authentication protocol for secured personal identity assurance.
In: International Conference on Future Data and Security Engineering. pp. 181–
196. Springer (2017)

29. Liu, Y.: The Long-Term Impact of Loyalty Programs on Consumer Purchase Be-
havior and Loyalty. Journal of marketing 71(4), 19–35 (2007)

30. Marshall, J.: Agent-Based Modelling of Emotional Goals in Digital Media Design
Projects. International Journal of People-Oriented Programming (IJPOP) 3(1),
44–59 (2014)

https://www2.deloitte.com/content/dam/Deloitte/uk/Documents/consumer-business/deloitte-uk-consumer-review-customer-loyalty.pdf
https://www2.deloitte.com/content/dam/Deloitte/uk/Documents/consumer-business/deloitte-uk-consumer-review-customer-loyalty.pdf
https://www2.deloitte.com/content/dam/Deloitte/uk/Documents/consumer-business/deloitte-uk-consumer-review-customer-loyalty.pdf
https://www.encyclopedia.com/social-sciences-and-law/economics-business-and-labor/money-banking-and-investment/gold-standard
https://www.encyclopedia.com/social-sciences-and-law/economics-business-and-labor/money-banking-and-investment/gold-standard
https://www.encyclopedia.com/social-sciences-and-law/economics-business-and-labor/money-banking-and-investment/gold-standard
http://cdn.qas.com/us-marketing/whitepapers/driving-customer-loyalty.pdf
http://cdn.qas.com/us-marketing/whitepapers/driving-customer-loyalty.pdf
https://www.colloquy.com/latest-news/u-s-customer-loyalty-program-memberships-reach-double-digit-growth-at-3-8-billion-2017-colloquy-loyalty-census-reports/
https://www.colloquy.com/latest-news/u-s-customer-loyalty-program-memberships-reach-double-digit-growth-at-3-8-billion-2017-colloquy-loyalty-census-reports/
https://www.colloquy.com/latest-news/u-s-customer-loyalty-program-memberships-reach-double-digit-growth-at-3-8-billion-2017-colloquy-loyalty-census-reports/
https://www.colloquy.com/latest-news/u-s-customer-loyalty-program-memberships-reach-double-digit-growth-at-3-8-billion-2017-colloquy-loyalty-census-reports/
http://www.swiftexchange.com/Content/Documents/2011-COLLOQUY-Liability-Talk-White-Paper.pdf
http://www.swiftexchange.com/Content/Documents/2011-COLLOQUY-Liability-Talk-White-Paper.pdf
https://wavesplatform.com/files/images/whitepaper_v0.pdf
https://wavesplatform.com/files/images/whitepaper_v0.pdf
https://polymath.network/whitepaper.html
https://www.tezos.com/static/papers/white_paper.pdf

31

31. Mazieres, D.: The Stellar Consensus Protocol: A Federated Model for Internet-level
Consensus - Whitepaper. URL: https://www.stellar.org/papers/stellar-

consensus-protocol.pdf (2016), (Accessed August 26, 2018)
32. Mockapetris, P.: Domain names - implementation and specification. URL: http://

tools.ietf.org/rfc/rfc1035.txt (November 1987), (Accessed August 29, 2018)
33. Mordini, E., Massari, S.: Body, Biometrics and Identity. Bioethics 22(9), 488–498

(2008)
34. Nakamoto, S.: Bitcoin: A Peer-to-Peer Electronic Cash System. URL: https://

bitcoin.org/bitcoin.pdf (2008), (Accessed August 01, 2018)
35. Norta, A.: Exploring Dynamic Inter-Organizational BusinessProcess Collabora-

tion: Privacy Protecting Concepts for ChoreographingeSourcing in B2B with
Service-Oriented Computing. VDM Verlag (2008)

36. Norta, A., Grefen, P., Narendra, N.C.: A Reference Architecture for Managing
Dynamic Inter-Organizational Business Processes. Data & Knowledge Engineering
91, 52–89 (2014)

37. Norta, A., Levi, S., Priewer, R., Kif, E.: CEDEX: Certified Blockchain Based Di-
amond Exchange - Whitepaper. URL: https://cedex.com/img/Whitepaper.pdf
(2017), (Accessed August 29, 2018)

38. Owyang, J., Groopman, J., Szymanski, J., Rebecca, L.: Analysis: Should
Blockchain Power Your Customer Loyalty Program? URL: http://www.web-

strategist.com/blog/2018/03/09/analysis-should-blockchain-power-your-

customer-loyalty-program/ (2018), (Accessed August 13, 2018)
39. Popov, S.: The Tangle - Version 1.4.2. URL: https://iota.org/IOTA_Whitepaper.

pdf (2018), (Accessed August 22, 2018)
40. Qiibee Foundation: Qiibee: Loyalty on The Blockchain - Whitepaper 2.4. URL:

https://static.qiibee.com/qiibee-White-Paper.pdf (2018), (Accessed Au-
gust 17, 2018)

41. Rivest, R.L., Shamir, A., Adleman, L.: A method for obtaining digital signatures
and public-key cryptosystems. Communications of the ACM 21(2), 120–126 (1978)

42. Robinson, S.: The 2013 Maritz Loyalty Report. URL: https://nrf.com/

resources/retail-library/the-2013-maritz-loyalty-report-benchmarks-

trends-and-lessons-brand-loyalty (2013), (Accessed August 17, 2018)
43. Russolillo, S.: Initial Coin Offerings Surge Past $4 Billionand Regulators

Are Worried. URL: https://www.wsj.com/articles/initial-coin-offerings-
surge-past-4-billionand-regulators-are-worried-1513235196 (2017), (Ac-
cessed September 01, 2018)

44. SelfKey Foundation: SelfKey - Whitepaper. URL: https://selfkey.org/

whitepaper/ (2017), (Accessed August 30, 2018)
45. Stellar Development Foundation: Stellar Basics - Website. URL: https://www.

stellar.org/how-it-works/stellar-basics/, (Accessed August 17, 2018)
46. Sterling, L., Taveter, K.: The Art of Agent-Oriented Modeling. MIT Press (2009)
47. Synchrony Financial and Reuters Content Solutions: Much Love for Loyalty

Programs. URL: https://www.reuters.com/brandfeatures/synchrony/inside-
retail/much-love-for-loyalty-programs (2015), (Accessed August 17, 2018)

48. Wood, G.: Ethereum: A Secure Decrentralized Generalised Transaction Ledger.
URL: http://gavwood.com/paper.pdf (2014), (Accessed August 01, 2018)

49. Zimmerman, P.: PGP 2.X Manual. URL: https://web.pa.msu.edu/reference/
pgpdoc1.html (1994), (Accessed August 30, 2018)

https://www.stellar.org/papers/stellar-consensus-protocol.pdf
https://www.stellar.org/papers/stellar-consensus-protocol.pdf
http://tools.ietf.org/rfc/rfc1035.txt
http://tools.ietf.org/rfc/rfc1035.txt
https://bitcoin.org/bitcoin.pdf
https://bitcoin.org/bitcoin.pdf
https://cedex.com/img/Whitepaper.pdf
http://www.web-strategist.com/blog/2018/03/09/analysis-should-blockchain-power-your-customer-loyalty-program/
http://www.web-strategist.com/blog/2018/03/09/analysis-should-blockchain-power-your-customer-loyalty-program/
http://www.web-strategist.com/blog/2018/03/09/analysis-should-blockchain-power-your-customer-loyalty-program/
https://iota.org/IOTA_Whitepaper.pdf
https://iota.org/IOTA_Whitepaper.pdf
https://static.qiibee.com/qiibee-White-Paper.pdf
https://nrf.com/resources/retail-library/the-2013-maritz-loyalty-report-benchmarks-trends-and-lessons-brand-loyalty
https://nrf.com/resources/retail-library/the-2013-maritz-loyalty-report-benchmarks-trends-and-lessons-brand-loyalty
https://nrf.com/resources/retail-library/the-2013-maritz-loyalty-report-benchmarks-trends-and-lessons-brand-loyalty
https://www.wsj.com/articles/initial-coin-offerings-surge-past-4-billionand-regulators-are-worried-1513235196
https://www.wsj.com/articles/initial-coin-offerings-surge-past-4-billionand-regulators-are-worried-1513235196
https://selfkey.org/whitepaper/
https://selfkey.org/whitepaper/
https://www.stellar.org/how-it-works/stellar-basics/
https://www.stellar.org/how-it-works/stellar-basics/
https://www.reuters.com/brandfeatures/synchrony/inside-retail/much-love-for-loyalty-programs
https://www.reuters.com/brandfeatures/synchrony/inside-retail/much-love-for-loyalty-programs
http://gavwood.com/paper.pdf
https://web.pa.msu.edu/reference/pgpdoc1.html
https://web.pa.msu.edu/reference/pgpdoc1.html

32

Disclaimer

It is forecasted that it will take over 10 years to exhaust the reserves within
the DigitalBits Algorithmic Pool and Charity Pool. However, this is subject to
several factors, including demand and the algorithms that will be integrated into
the DigitalBits Algorithmic Pool. Therefore, this timeline cannot be guaranteed
and forecasts may fluctuate from time to time.

This whitepaper is for information purposes only. Fusechain XDB I Ltd. does
not guarantee the accuracy of or the conclusions reached in this whitepaper,
and this whitepaper is provided as is. Fusechain XDB I Ltd. does not make and
expressly disclaims all representations and warranties, express, implied, statu-
tory or otherwise, whatsoever, including, but not limited to: (i) warranties of
merchantability, fitness for a particular purpose, suitability, usage, title or non-
infringement; (ii) that the contents of this whitepaper are free from error; and
(iii) that such contents will not infringe third-party rights. Fusechain XDB I
Ltd. and its affiliates shall have no liability for damages of any kind arising out
of the use, reference to, or reliance on this whitepaper or any of the content
contained herein, even if advised of the possibility of such damages. In no event
will Fusechain XDB I Ltd. or its affiliates be liable to any person or entity for
any damages, losses, liabilities, costs or expenses of any kind, whether direct
or indirect, consequential, compensatory, incidental, actual, exemplary, punitive
or special for the use of, reference to, or reliance on this whitepaper or any of
the content contained herein, including, without limitation, any loss of business,
revenues, profits, data, use, goodwill or other intangible losses.

	Crossing the Chasm: Enhancing Cryptocurrency Adoption by Leveraging a Transaction and Trading Layer for the Points Economy and Other Digital Assets - Whitepaper - Version 2.3June 14, 2019
	Introduction
	Technical Background and Running Case
	Loyalty and Reward Points Programs
	Running Case
	Related Work

	Goal Modeling and Requirement Engineering
	Top-Level Goal Model
	Refined Goal Model

	DigitalBits System Design and Architecture
	DigitalBits Network Overview
	Technology Stack
	System Architecture

	Stakeholders Engagement and Services Interaction
	On-Boarding Process of Digital Assets
	Token Name Certification Service (TNCS) - Validation and Authentication of Asset Providers
	Decentralized Multi-Hop Exchange
	Token Value Proposition
	Community Engagement

	Conclusion

