

HAL
open science

Merchant Sharing Theory

Laurent Fournier

► **To cite this version:**

| Laurent Fournier. Merchant Sharing Theory. 2013. hal-00908314v2

HAL Id: hal-00908314

<https://hal.science/hal-00908314v2>

Preprint submitted on 27 Nov 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Merchant Sharing Theory

Laurent FOURNIER – {laurent.fournier@cupfoundation.net}

November 27, 2013

Abstract

This paper is the first attempt to formalize a new field of *economics*; studying the *Intangibles Goods* available on the *Internet*. We are taking advantage of the *digital world's* specific rules to propose a theory of TRADING & SHARING unified. A function based money is created as a world-wide currency; \sqcup (pronounced /kɒp/). We argue that our system discourage speculation activities while it makes easy captured taxes for governments. The implementation removes the today's *paywall* on the *Internet* and provides a simple-to-use, open-source, free-of-charge, highly-secure, person-to-person, privacy-respectful, digital payment tool for citizens, using standard smart-phones with a strong authentication. Next step will be the propagation of the network application and we expect many shared benefits for the whole economics development.

keywords: Economics, Internet, Intangible Good, Sharing, Trading, Money, Digital Signature, Payment, Currency, Exchange rate, Cultural Piracy, Copyright, Paywall, Peer-to-peer.

1 Introduction

SHARING and TRADING seem first conflicting in our everyday physical experience of *Tangibles Goods* (TG). When we share something, it's usually free of charge and there is no declared ownership. People are involved in a strong relationship, as friends. On the contrary, buying an object defines explicitly the owner and exclude other people from having or using the good. Trading means that the seller is dispossessed of the good against a financial reward, after a ONE-TO-ONE instantaneous relationship. Furthermore, the buyer and the seller may be completely anonymous from each other.

Is a *Merchant Sharing Theory* likely to be impossible?

Well, the *digital* world carried by the *Internet* is following different rules than the physical world. Our purpose here is to show that over the *Internet*, SHARING and TRADING are not only compatibles, but have tremendous advantages to be associated. The following theory introduces a breakthrough in the **economics** domain, making new potentially growing markets and new business opportunities. Since *Internet* is very young compared to the history of merchant exchange, all applications and all consequences of this theory are not yet well evaluated, but all the technologies are available for a generalized primary usage. Our proposal opens a new and exciting field of research and investigation.

2 Theory construction

Axiom 1 *An Intangible Good*¹ (IG) is a virtual object having a significant **value** for a set of individuals, and a **null** margin cost.

Only the **Internet** is able to save and to publish an IG. Any file can be duplicated on any network node at no cost. End users are investing themselves in terminal computers, phones, storage devices, so the marginal cost for the producer of an IG is null. Any tangible good (TG) may have a very low margin cost with large scale mass production, but this cost is never null. Internet also store data for private communications, without any value in public publishing. This data is not considered as an IG.

Creator: The *creator* of an IG is one individual or a group of individuals using high skills and spending time to create the IG. This work deserve a direct or indirect financial reward for the creator.

¹see fr.wikipedia.org/wiki/Bien_immateriel

Customer: A *customer* of an IG in one individual owning a sufficient amount of money to acquire the right to *use* that IG any time all his life, on any device², without any DRM³ attached nor advertising.

Transaction: (Figure 1) For a given IG, Internet allows to define a ONE-TO-MANY temporal relation $\mathcal{F}_c(i, t)$ between the *creator* and the effective *i customers*. As soon as the IG is published, customers are free to choose the time for buying the IG, without the creator agreement. In the same IG relation, any new buyer, in position *i*, time *t*, may spend a *price* \mathcal{P}_i^t , making for the creator an *income* \mathcal{I}_i^t and for the *i* - 1 previous *j* buyers as a *refund* \mathcal{R}_{ij}^t . Unlike for a TG transaction requiring transportation and transformations, no intermediate actor is requested in the pure digital IG transaction, thus no additional fee is required in IG relation. So the following equation states:

$$\forall i \in \mathbb{N}^* \quad \mathcal{P}_i^t = \mathcal{I}_i^t + \sum_{j=1}^{j \leq i} \mathcal{R}_{ij}^t$$

Starting from now, the time parameter *t* is skipped because our main proposal is time independent, but we do not exclude to define in next developments a time dependent solution, specially for time valuated IG like for flash paper news.

Hypothesis 1 *The price \mathcal{P}_i is only dependent of the position *i* of the buyer in the list (eventually the time of the buying action), but never dependent of buyer personal features/data or buyer financial capabilities.*

Hypothesis 2 *For a given IG and knowing that the margin cost is null while the production cost is finite. It is a fair principle to bound the cumulative income \mathcal{T}_i with a fixed value, \mathcal{T}_∞ , chosen by the creator and known universally.*

$$\forall i \in \mathbb{N}^* \quad \mathcal{T}_i = \sum_{k=1}^{k \leq i} \mathcal{I}_k \quad \lim_{i \rightarrow \infty} \mathcal{T}_i = \mathcal{T}_\infty$$

Then we have:

$$\lim_{i \rightarrow \infty} \mathcal{P}_i = 0 \tag{1}$$

Hypothesis 3 *For a given IG, the price function \mathcal{P}_i is decreasing. If two customers ask to buy the same IG at the same time, the displayed price has to be higher than the effective price.*

$$\forall i \in \mathbb{N}^* \quad \mathcal{P}'_i \leq 0$$

Hypothesis 4 *For a given IG and for any purchase number *i*, the refunding values \mathcal{R}_{ij} for *j* < *i* are equal.*

$$\forall i \in \mathbb{N}^* \quad \forall j < i \quad \mathcal{R}_{ij} = \mathcal{R}_i$$

Then we can verify the equations:

$$\mathcal{P}_i = \mathcal{I}_i + (i - 1)\mathcal{R}_i \tag{2}$$

$$\mathcal{T}_i = i\mathcal{P}_i \tag{3}$$

$$\mathcal{I}_i = \mathcal{T}_i - \mathcal{T}_{i-1} \tag{4}$$

Theorem 1 *At the same time, all *i* buyers had payed, including the refunds, the very same price to get the same IG. This price is equal to \mathcal{P}_i .*

²This right is referenced as the "mobiquity" right.

³Digital Right Management

Figure 1: Intangible Good; a perpetual *many-to-many*, relation.

Figure 2: Income, Price and Refund values for a 5×1000 IG and $\xi = 0.3$.

Theorem 2 For an IG given by its creator with initial price \mathcal{P}_1 and a limit cumulative income \mathcal{T}_∞ , It exists a solution satisfying previous hypothesis.

The previous hypothesis can be summerized in the less formalized principle of FAIRNESS:

Principle 1 Creator cumulative income of an IG is bounded while every time, all buyers pay the very same price down to zero.

We seen that IG transactions follows rules not as simple as for the physical world where only a ONE-TO-ONE relation occurs. We used to use the equation $\mathcal{P} = \mathcal{I} + \sum_i f_i$. The f_i are fees taken by intermediaries for transportation and transformation and are subject to speculation. Prices, incomes are scalars and refund is null for tangibles goods. However, for IG, its price is a function and the relation is a little more complex to manage the automatic refund. We introduced a breakthrough in traditional economics exchange.

The next section proposes a function solution family with "smooth" variations. This family requires only one tuning parameter $\xi \in [0, 1]$ called speed parameter.

3 The exponential family

For an IG sold at the first price \mathcal{P}_1 and expecting an income \mathcal{T}_∞ , the three related computed values are:

- \mathcal{P}_i the price a buyer has to pay the good in position i
- \mathcal{I}_i the additional income to the creator for a purchase in position i , \mathcal{T}_i is the cumulative income.

Figure 3: Income and Price evolution of a 1□100 IG for $\xi = 0.25$.

- \mathcal{R}_i the refunding value given to all previous $(i - 1)$ consumers of the same good

A piece linear model solution exists but we present here the exponential based solution. For this model, with a speed parameter $\xi \in [0, 1]$ selected by the creator, and with:

$$\lambda = \left(\frac{\mathcal{T}_\infty - \mathcal{P}_1}{\mathcal{T}_\infty - 2\mathcal{P}_1} \right)^\xi$$

we have $\mathcal{I}_1 = \mathcal{P}_1$, $\mathcal{R}_1 = 0$ and $\forall i > 1$ and (Figure 2):

$$\mathcal{P}_i = \frac{\mathcal{T}_\infty + (\mathcal{P}_1 - \mathcal{T}_\infty)\lambda^{1-i}}{i} \quad (5)$$

$$\mathcal{I}_i = (1 - \lambda)(\mathcal{P}_1 - \mathcal{T}_\infty)\lambda^{1-i} \quad (6)$$

$$\mathcal{R}_i = \frac{\mathcal{T}_\infty + \lambda^{1-i}(1 + i(\lambda - 1))(\mathcal{P}_1 - \mathcal{T}_\infty)}{i(i - 1)} \quad (7)$$

The total income (Figure 3) is:

$$\mathcal{T}_i = \mathcal{T}_\infty + (\mathcal{P}_1 - \mathcal{T}_\infty)\lambda^{1-i} \quad (8)$$

\mathcal{P}_i , \mathcal{I}_i and \mathcal{R}_i are decreasing while \mathcal{T}_i is increasing and we check that:

$$\lim_{i \rightarrow \infty} \mathcal{P}_i = 0 \quad \lim_{i \rightarrow \infty} \mathcal{T}_i = \mathcal{T}_\infty$$

3.1 The numerical rounding issue

The implementation of the solution over the Internet raises a numerical rounding issue for the money. There is computational benefits to use integers instead of floating point. We argue that the paradigm shifting require to introduce a new money/currency, noted with the SQUARECUP symbol: \square^4 , dedicated to IG, with main features:

- \square is vector based; $(\mathcal{P}_1, \mathcal{T}_\infty, \xi)$ or function based but not scalar based unlike € or $\text{\$}$.
- \square is an universal/international currency dedicated to *intangible goods* of the Internet, world-wide by construction.
- \square is from design integer based, with a unit value around 10 cents; the smaller price to get a significant IG. The exchange rate value is explained in section 5.
- \square is not sensitive to speculation actions. . . see section 6 for details on this point.

⁴pronounced /kʌp/

For integer computation, the full transaction has to remain well balanced. As soon as the cumulative income approach the expected value, all entities (price, income, refund, become very small, so we must select the more suited rounding policy. An admissible solution is to round first the income \mathcal{I}_i and second the refund value \mathcal{R}_i , then compute the price as:

$$\mathcal{P}_i = \mathcal{I}_i + (i - 1)\mathcal{R}_i$$

This way, all the money given by a new coming customer is shared between the creator and the previous buyers.

We may find two interesting values:

No refunding threshold : the value i_{nr} for which: $\forall i \geq i_{nr} \quad \mathcal{R}_i = 0$

Public domain threshold : the value i_{pd} for which: $\forall i \geq i_{pd} \quad \mathcal{I}_i = \mathcal{P}_i = \mathcal{R}_i = 0$

It is obviously verified that $i_{nr} < i_{pd}$ and as the \square money is integer based, we have:

$$i_{pd} = \mathcal{T}_\infty \tag{9}$$

The first i_{pd} customers had paid $1\square$ and all the other get the IG for free.

4 No paywall

Beyond the idea that *Internet* pushing and speeding-up trading of *tangibles goods*, it remains today a *paywall* on the Net. The current main payment systems; *VISA, Mastercard, PayPal...* are in the same time too complex, poorly secure, and very expensive for any citizen (merchant or customer). This is particularly unfortunate for IG creators who can't publish their work directly on the Net, on their own server, just because they do not have access to an automatic, in the Net stack, free payment system to get their incomes. *One click* payment attends to fix that paywall but raises privacy issues as we see for *Google-wallet* or *iTunesStore*. We argue that a distributed, open-source, free of charge solution is technically possible and it would promote a new peer-to-peer publishing, instead of concentration on huge intermediary private platforms. This digital payment system called Ping-Pong-Cash is fully adapted to \square trading for IG but also provides great usage for traditional trading of TG, using € or $\text{\$}$ currencies.

Authentication is a key point for digital payment. That's why our system requires a three ways authentication:

- Something you carry (phone, card, usb stick...)
- Something you know (PIN, passphrase...)
- Something on you (bio-metric data)

The smartphone is likely the best device to enable this strong authentication. It store a locally generated private key while the public key is readable universally on a Distributed Hash Table DHT. A transaction is simply a message digitally signed by the buyer. The selected digital signature algorithm is ECDSA with the *P521* NIST elliptic curve⁵. Private key usage is protected by AES 256 symmetric encryption. Any user who buy an IG received an encrypted URL, when decrypted, downloads the full file.

5 Exchange rate proposal

The \square money is not created from scratch, it is more considered as a *unit* computed value based on a shared formula. The \square currency is then convertible with most local currencies in the World. Let define as \mathcal{C} the finite subset of n currencies not including the \square . r_{ij}^t is the exchange rate between the currency i and currency j at discrete date t . Each currency i has a known volume v_i in the world and

⁵http://www.nsa.gov/ia/_files/nist-routines.pdf

v is the total volume. Volumes are supposed stable during long time periods. The trivial solution for fixing $r_{\sqcup k}^t$ for any currency k would have been to sum all current exchange rates for currencies in \mathcal{C} weighted by their respective volume v_i as:

$$\forall t \in \mathbb{N}, \forall k \in \mathcal{C} \quad r_{\sqcup k}^t = \frac{1}{v} \sum_{i=0}^{i < n} v_i r_{ik}^t$$

As it has been set for the ECU in 1999[3] for introducing the Euro. This definition would not minimize the time variation of the exchange rate with other currency, making an opportunity to engage speculation with such currency. To fix this issue, we consider that exchange rates are given each day, so t' means the day after t . Let select randomly a currency k in \mathcal{C} and we are facing the problem of defining the exchange rate $r_{\sqcup k}$ between \sqcup and k . One has to select an initial value $r_0 = r_{\sqcup k}^0$ at the date of birth for the international currency.

We propose a recursive algorithm that computes $r_{\sqcup k}^{t'}$ knowing $r_{\sqcup k}^t$ for a given currency k but all other exchange rates with other currencies i are immediately computed with:

$$r_{\sqcup i}^t = r_{\sqcup k}^t r_{ki}^t \quad \forall t \in \mathbb{N} \quad \forall i \in \mathcal{C}$$

Let define the value:

$$\mathcal{V} = \min_{r_{\sqcup k}^{t'}} \left(\sum_{i=0}^{i < n} v_i \left| 1 - \frac{r_{\sqcup i}^{t'}}{r_{\sqcup i}^t} \right| \right)$$

This value \mathcal{V} can be written:

$$\mathcal{V} = \min_{r_{\sqcup k}^{t'}} \left(\sum_{i=0}^{i < n} v_i \left| 1 - \frac{r_{ki}^{t'}}{r_{ki}^t r_{\sqcup k}^{t'}} r_{\sqcup k}^t \right| \right) = \min_{r_{\sqcup k}^{t'}} \left(\sum_{i=0}^{i < n} |a_i r_{\sqcup k}^{t'} + b_i| \right)$$

with a_i and b_i known constants.

The previous multi pieces linear equation has one solution (Figure 4) satisfying: $\exists j \in \mathcal{C}, r_{\sqcup k}^{t'} = -b_j/a_j$. For such currency j that minimize the value \mathcal{V} , we have:

$$r_{\sqcup k}^{t'} = \frac{r_{kj}^t}{r_{kj}^{t'}} r_{\sqcup k}^t$$

If:

$$\mathcal{V}_i = \sum_{i \neq j} v_i \left| 1 - \frac{r_{\sqcup i}^{t'}}{r_{\sqcup i}^t} \right|$$

then j is such that $\mathcal{V} = \min(\mathcal{V}_i)$

The algorithm simply computes the \mathcal{V}_i for all currencies of \mathcal{C} and find the j currency that does not change its rate between t and t' . The currency solution j is always independent of the selected currency k used at first reference.

Let now define the value function:

$$\mathcal{V} = \sum_{i=0}^{i < n} v_i \left(1 - \frac{r_{\sqcup i}^{t'}}{r_{\sqcup i}^t} \right)^2$$

This polynomial function of degree two has a unique minimum for:

$$\forall k \in \mathcal{C} \quad r_{\sqcup k}^{t'} = \left(\frac{\sum_{i=0}^{i < n} \frac{r_{ki}^{t'}}{r_{ki}^t} v_i}{\sum_{i=0}^{i < n} \left(\frac{r_{ki}^{t'}}{r_{ki}^t} \right)^2 v_i} \right) r_{\sqcup k}^t = \mathcal{K}_k^{tt'} \cdot r_{\sqcup k}^t$$

Figure 4: Value function for $r_{\sqcup}^t = 13$, then minimum reach for $r_{\sqcup}^{t'} = 12.9950160776$.

Knowing exchange rates between all currencies in \mathcal{C} for all days from an initial date, one can compute the $\mathcal{K}_k^{tt'}$ delta coefficient and then exchange rate with \sqcup for all those days, starting with a fixed initial value. Our proposal for the most used currency in the set:

$$\mathcal{C} = \{\text{USD, EUR, JPY, GSP, AUD, CHF, CAD, HKD, SEK, NZD, SGD, KRW, NOK, MXN, INR}\}$$

with their respective volume value[2]:

$$v = \{849, 391, 190, 129, 76, 64, 53, 24, 22, 16, 15, 15, 13, 13, 9\}$$

6 Speculation

The exchange rate for \sqcup as defined in the previous section protects the currency from speculation attacks. There are mainly five reasons for that resistance:

- As an international currency, available all over the Internet, there is no need for currency exchange. The ratio is the most stable from the set \mathcal{C} of reference currencies, so any fluctuation of \sqcup means that other currencies has changed. However, the algorithm is fully deterministic knowing the daily exchange rates between currencies in \mathcal{C} and one exchange with \sqcup the day before. Authorities or human evaluation cannot change the new exchange rate. Anybody in the world can compute it to get the same result.
- Any *Intangible Good* is sold on the Internet in \sqcup at the same price whatever the development level of the population. Then, there is no local market places with different prices and possible speculation gains.
- \sqcup exchange with other currencies are subject to support a selling and buying tax going to the government or financial authority in charge of the foreign currency. For instance to exchange \$ into € using \sqcup , one has to pay a tax to EEC for buying \sqcup from € and a tax for the USA for selling \sqcup into \$. As we see, there is no advantage for traders to use \sqcup between currencies on the market exchange.
- \sqcup is dedicated to *Intangible Good* exchange and the transaction is atomic (money in \sqcup against the URL of the good). There is not a double transaction like in the tangible world (Figure 5). Any undervalued or overvalued transaction using \sqcup is immediately suspect and may hide another illegal transaction. Transactions without a real intangible good are only allowed for the same individual to change local currency into \sqcup in order to buy cultural goods or for an artist earning \sqcup to change them into the local currency. It is not allowed for one person to \sqcup from another

Figure 5: Trading difference between Intangible Good (IG) and Tangible Good (TG).

person against euros for instance. There should always exist an intangible good published over the Internet by the seller.

- □ economics follows different rules than the classical economics for tangible goods. The mechanism of refunding of previous buyers when new buyers are coming makes □ the first functional or non scalar currency. Those different rules make more clear the necessity to define a new currency. It could have been possible to compute transactions following the fair intangible good principle using euro, but then people would have to carefully make the difference between euros for tangible goods, without refunding and euros for intangible goods with refunding and bound income. Some sellers of cultural goods on the Internet may have used the same currency name to sell without refunding and without bound income, an clearly unfair transaction.

7 Conclusion

In *economics*, this paper proposed a new paradigm dedicated to *Intangible Good* TRADING fully consistent with SHARING. Thanks to the *Internet* to make the theory possible and verifiable in real life. We introduced the □ convertible, functional money, we shown the resistance against speculation and we argued on the need to deploy as soon as possible, an easy-to-use, free-of-charge, open-source, distributed, secure digital payment system for person-to-person exchanges, both for IG and for TG. Next study will detail the network architecture and the peer-to-peer node design, including cryptographic primitives.

References

- [1] A. Testart *Critique du don, Étude sur la circulation non marchande*. Paris: Syllepse, 2007.
- [2] Wikipedia *Foreign exchange market*. 2013.
- [3] Task force sur l'Union économique et monétaire *De l'Écu à l'Euro: fixation des taux de change*. 1999.
- [4] P. Jorion *L'argent mode d'emploi*. Fayard, 2009.
- [5] L. Fournier *Economics for Intangible Goods*. arXiv.org 2012.