

Blockchain and cryptocurrencies technologies and network structures: applications, implications and beyond

Lisa Morhaim

► To cite this version:

Lisa Morhaim. Blockchain and cryptocurrencies technologies and network structures: applications, implications and beyond. 2019. hal-02280279

HAL Id: hal-02280279

<https://hal.science/hal-02280279>

Preprint submitted on 6 Sep 2019

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.

BLOCKCHAIN AND CRYPTOCURRENCIES TECHNOLOGIES AND NETWORK STRUCTURES: APPLICATIONS, IMPLICATIONS AND BEYOND

LISA MORHAIM*

Wednesday 4th September, 2019

ABSTRACT

Blockchain technology is bringing together concepts and operations from several fields, including computing, communications networks, cryptography, and has broad implications and consequences thus encompassing a wide variety of domains and issues, including Network Science, computer science, economics, law, geography, etc. The aim of the paper is to provide a synthetic sketch of issues raised by the development of Blockchains and Cryptocurrencies, these issues are mainly presented through the link between on one hand the technological aspects, i.e. involved technologies and networks structures, and on the other hand the issues raised from applications to implications. We believe the link is a two-sided one. The goal is that it may contribute facilitating bridges between research areas.

KEYWORDS: Blockchain, Cryptocurrency, Technologies, Network structures, Applications, Implications, Economics, Law, Geography, Humanities, Interdisciplinary research.

*University of Paris 2 Panthéon-Assas, CRED Paris Center for Law and Economics, Chaire Finance Digitale.
Email: lisa.morhaim@u-paris2.fr.

1	INTRODUCTION	1
2	APPLICATIONS A BRIEF SKETCH	5
3	TECHNOLOGIES, NETWORK STRUCTURES AND SPECIFICITIES	6
3.1	Distributed system, peer-to-peer (P2P) network, decentralization and immutability	6
3.1.1	Distributed system, peer-to-peer (P2P) network and Blockchain	6
3.1.2	Decentralization	7
3.1.3	Record-keeping and immutability	8
3.2	Asynchrony, consensus and mining	8
3.2.1	Asynchrony	8
3.2.2	Consensus mechanisms	8
3.2.3	Mining and mining pools, fees, costs, incentives and strategies	9
3.3	Cryptography, identity, anonymity and pseudonymity, privacy and security	10
3.3.1	Blockchain cryptography	10
3.3.2	Identity, anonymity and pseudonymity, and privacy	10
3.3.3	Security	11
3.3.4	Data Security and Privacy	11
3.4	Platforms, architecture and design	11
3.5	Trust	12
3.6	Networks	12
3.6.1	Networks, Community structures, Hierarchies and digital geographies	12
3.6.2	Complex network analysis, transaction graph analysis, neutrosophic graphs	13
3.6.3	Fraudulous behaviors	14
3.6.4	Evolving networks, dynamics	14
3.7	Multiplex networks, connecting blockchains and interoperability	16
3.7.1	Connecting blockchains, interledger, sidechains and cross-blockchain Technologies	16
3.7.2	Interoperability	16
3.8	Economic analysis, networks and Blockchains: some insights towards new frameworks and models?	16
3.9	Cryptocurrency and banking	17
3.9.1	Money	17
3.9.2	Currency pluralism, Central bank digital currency, Currency competition	17
3.10	Markets	18
3.10.1	Impact on markets	18
3.10.2	Financial risk, cryptocurrency markets	18
3.11	Law	19
4	BEYOND	19
4.1	Risks	19
4.2	Adoption, digital divide, digital culture and education	20
4.3	Quantum computing and Blockchain, Quantum Blockchains, Quantum networks	21
4.4	Sustainability and energy consumption	21
5	CONCLUSION	21

1. INTRODUCTION

Blockchain technology is bringing together concepts and operations from several fields, including computing, communications networks, cryptography, and artificial intelligence (Swan[547]). Additionally, the separation between economics' analysis, law analysis, etc can not be quite pertinent as they often mix. The Blockchain technology has broad implications and consequences thus encompassing a wide variety of domains and issues. Network Science is a deeply interdisciplinary rooted field. Keeping in that tradition, this paper proposes some paths to think about the Blockchain revolution and analyze its technologies and structures, applications and implications in a deeply interdisciplinary way.

The objective is mainly twice: to give a most possible synthetic panorama of issues raised by the Blockchain technologies and network structures both for researchers working on a specific Blockchain research area and for researchers working and thinking on the tools in one or some of the specific domain(s) that are in the scope of the paper (which includes besides Network Science, economics, but also computer science, law, geography, political science, etc) and we hope it will ease and enhance interdisciplinary researches. As the paper is intended to ease bridges between area researches, it has been conceived somehow self-contained and synthetic as possible.

The aim of the paper is to provide a synthetic sketch of issues raised by the development of Blockchains and Cryptocurrencies. These issues are mainly presented through the link between on one hand the technological aspects (involved technologies and networks structures) and on the other hand the issues raised in Economics, Law, etc, from applications to implications and beyond. We believe the link is a two-sided one. The goal is to contribute facilitating bridges between research areas and to give a first introduction to these links and issues. It refers to many existing good surveys and on-going research.

The panorama have been thought from the issues they raise and discuss. Given the fast rhythm at which new articles and analysis are provided, it is becoming impossible to cover exhaustively the literature on Blockchain, cryptocurrencies and related fields. Choices have been made in order to provide a quite wide range of questions and issues that are being currently discussed while easing interdisciplinary research. Network Science is rooted as an interdisciplinary field using and providing mathematical, physical, statistical as well as biological, engineering and computer science tools. As the Blockchain technology field is spreading, it is becoming clearer and clearer that Network Science can deeply fruitfully provide and develop tools at the interaction with some other various disciplines, as Economics, Law, Geography, History, Anthropology, Sociology, Political Science, etc....The aim of this paper is to give insights on what such an experience is already being done while providing some motivation and will for future research, mainly through a few chosen examples and studies. The main remarkable feature of blockchain technology is that it has been thought so that the users trust the system without no longer having to trust the partner or an intermediary and so that it solves the double-spending¹ issue.

Cryptocurrency². As reported by the ECB-European Central Bank[47, 48], Virtual Currency Schemes (VCS) are diverse, ECB distinguishing closed, unidirectional, and bi-directional VCS while underlying that the most common approach distinguishes centralised and decentralised VCS. Decentralised bi-directional VCS (the vast majority of all VCS) can differ from various standpoints.⁴ The virtual currency ecosystem involves new categories of actors not before present in the payments

¹i.e. spending the same unit more than once.

²Cryptocurrencies date from Chaum 1983[136] and many developments have followed (see [496]). Haber Stornetta 1990[256], referring to Diffie Hellman[177]'s asymmetric (i.e. public-key) cryptography³ (see also RSA[491], Merckle[391], Bayer Haber Stornetta[59]), first described the concept of a blockchain.

⁴ECB[47, 48]. They can differ from their validating systems (i.e. the methods used for validating the transactions made and securing the network), the algorithms involved (i.e. the mathematical procedure for calculating and processing data), their (total) supply of coins, a functional perspective (i.e. extra features available on the network).

environment.⁵ Since Nakamoto’s seminal paper[413] on Bitcoin, the Blockchain technology is currently intensively studied in the scientific community. As Swan[547] underlines: Bitcoin terminology can be confusing because the word Bitcoin is used to simultaneously denote three different things. First, Bitcoin refers to the underlying blockchain technology platform. Second, Bitcoin is used to mean the protocol that runs over the underlying blockchain technology to describe how assets are transferred on the blockchain. Third, Bitcoin denotes a digital currency, Bitcoin, the first and largest of the cryptocurrencies.

Blockchain and cryptocurrencies: definitions, technologies and specificities A blockchain is the combination of several technologies and characteristics: distributed database over a P2P network, public-key cryptography (including eventually digital signature) and eventually consensus mechanisms (see Narayanan Clark[416]). Narayanan Clark[416] show that, in 2008 when Nakamoto[413]’s paper on Bitcoin was published, nearly all of the technical components of bitcoin originated in the academic literature of the 1980s and ‘90s.⁶ For a discussion on public blockchain versus private (and semi-private) blockchain see Guegan[247].

A *cryptographic hash function* h is firstly a hash function i.e. one that maps a bit string x (of arbitrary length) to a short unique value $h(x)$ (a short bit string of fixed length) such that computing $h(x)$ knowing x is easy. Given a hash function h , a *collision* is a couple (x, x') such that $x \neq x'$ and $h(x) = h(x')$. A cryptographic hash function h is *collision resistant*, i.e. it is infeasible⁷ to find a collision. It is a *one-way function*: finding x from its hash value $h(x)$ is infeasible. It is expected to satisfy the *avalanche effect*: a small change in x must lead to a large change in $h(x)$.⁸

Public-key (or asymmetric) cryptography is a cryptographic system that involves the use of *two* keys, a public-key that may be disseminated widely⁹ by the owner and a private key known only to the owner (and that must remain private to achieve effective security). The key used to encrypt the message cannot be used to decrypt it, and the message encrypted using one key can only be decrypted with the other key. It can ensure confidentiality, the message (data) being encrypted by the sender with the recipient’s public key and decrypted by the recipient with the recipient’s private key. It can ensure authentication and data integrity through *digital signatures*, the message being encrypted by the sender with her/his own private key and decrypted by anyone with the sender’s public key.

Combining public-key cryptography and hash functions allows to ensure both authentication and confidentiality efficiently.

A *blockchain* is a distributed ledger (i.e. a distributed database allowing to record and share data across multiple data stores, the *ledgers*) with a linked list of blocks using hash pointers (i.e. pointers to where some information is stored, together with a cryptographic hash of the information), such that additions to the database are done through the procedure

⁵These are (ECB[47, 48]): inventors (known or unknown individuals or organisations that create a virtual currency and develop the technical part of its network, issuers (that are able to generate units of the virtual currency), miners (persons, sometimes working as a group, who voluntarily make computer processing available in order to validate a set of transactions (a block) made with a decentralised VCS and add this to the payment ledger (a blockchain)), processing service providers (facilitating the transfer of units from one user to another, these services being part of the activity performed by the miners in decentralised VCS), users, wallet providers (offering a digital wallet to users for storing their virtual currency cryptographic keys and transaction authentication codes, online or offline wallets, although users can also set up and maintain a wallet themselves without making use of a wallet provider), exchanges offer trading services (quoting exchange rates by which the exchange will buy/sell virtual currency against the main currencies), trading platforms (that function as marketplaces) and various other actors not specific to the VCS environment (merchants, payment facilitators, software developers, computer hardware manufacturers (building specific equipment for mining) and ATM-Automated Teller Machine manufacturers).

⁶See also Sherman[527]

⁷meaning here that no process, not even one subject to arbitrary faults, can find a collision (Cachin Guerraoui Rodrigues[112]). In particular, it does not mean that no collision exists. This can also be expressed in terms of “easy/not easy” and is clearly related to algorithmic complexity issues (see Katz et al.[317, 316], Stallings[541]).

⁸ h being clearly not continuous nor invertible.

⁹Each user will thus have a collection of public keys of the other users

- transactions are grouped with other transactions to form a block
- the network nodes determine collectively if the block is valide through a validation algorithm called a consensus mechanism
- as an example, in the PoW consensus mechanism, a puzzle that needs time and computing power has to be solved. The miner who first solves the puzzle sends the solution to the other nodes of the network (who can easily check it and validate the transactions in the block), and is rewarded for his contribution to the network by finding the puzzle solution.
- once a block (each block containing the transactions, a hash of its own, a hash of the previous block, timestamp) is validated, it is added to the database and the blockchain is updated accross the network.

Do you need a blockchain? *Blockchain is not advantageous for every situation. On the way to construct indicators for comparing Blockchains. A decision-model. A vademecum on Blockchain for identifying when, which and how. Framework propositions for practitioners and decision-tree. On DLT characteristics. On misconceptions. Insights to select a protocol..*

As noted in Swan[547]: the Blockchain is not for every situation despite the many interesting potential uses of blockchain technology, one of the most important skills in the developing industry is to see where it is and is not appropriate to use cryptocurrency and blockchain models (Swan[547]). So, firstly, do you need a Blockchain ? (see Wust[595]) or what blockchain alternative do you need ? (see Koens[330]). Criteria are being developed. Guegan Henot[250] analyse from different aspects why a company (in banking or insurance system, and industry) interested to develop its business with a public blockchain decides that a blockchain protocol is more legitimate than another one for the business it wants to develop looking at the legal (in case of dispute) points of view and introduce the notion of probative or evidential value associated to a blockchain in order to provide to the entrepreneurs an intrinsic value characterizing the blockchain he/she wants to use to develop his/her business. By quantifying the revenues a 51% attack can create for the miners, a corresponding cost is provided for each blockchain. Betzwieser 2019[77] propose a decision model for the implementation of Blockchain solutions. Belotti et al.[65] provide a vademecum on Blockchain technologies, drawing a picture to answer to when (when there are actual advantages in using blockchain instead of any other traditional solution, such as centralized databases), which (which kind of blockchain better meets use-case requirements) and how (how to use it). De 2019[170] propose a framework of blockchain models to help practitioners understanding and potentially implement Blockchain-based solutions based. Mulligan[409] propose a framework for practitioners (including a decision-tree). Kannengiesser et al.[313] present a comprehensive set of 49 DLT characteristics synthesized from the literature on DLT, which have been found relevant to consider when developing viable applications on DLT. Conte[154]’s purpose is to clarify current and widespread misconceptions about the properties of blockchain technologies. Shahaab[520] have listed consensus protocols against basic features and sector preference in a tabular format to facilitate selection. They argue that no protocol is a silver bullet, therefore should be selected carefully, considering the sector requirements and environment.

Applicability. *An applicability framework. A taxonomy of Blockchain applications.*

Risius and Sohrer[488] provide a framework to understand where and how blockchain technology is effectively applicable and where it has mentionable practical effects. Labazova[346] gives a taxonomy of blockchain applications.

Layers *Some analysis of Blockchain through layers.*

A blockchain can be analyzed through its layers (see Singhal et al.[532]): application layer (i.e. the layer where the desired functionalities are coded and made an application out of it for the end users), execution layer (i.e. the layer where the executions of instructions ordered by the application layer take place on all the nodes in a blockchain network, the instructions being simple instructions or a set of multiple instructions in the form of a smart contract), semantic layer (the rules of the system

can be defined in this layer, such as data models and structures and how the blocks are linked with each other), propagation layer (i.e. the peer-to-peer communication layer that allows the nodes to discover each other), consensus layer (i.e. the layer getting all the nodes to agree on one consistent state of the ledger). See also Casino[125]. Glaser Hawlitschek Notheisen in [189] (volume 1 chapter 4) investigate the blockchain as a platform and present technical layers of the system as well as institutional characteristics and governance implications, followed by a discussion of the role of trust in blockchain systems.

Digital disruption *Thinking the Blockchain revolution within innovations (and digital) disruption* Theories of disruptive innovations and managerial implications have been explored and developed since the 1990's. Moller[405] on characterizing digital disruption in the theory of disruptive innovation. See also Lessig[353, 354], Wu[594], De Filippi Hassan[166], De Filippi Wright[169], Olleros [435].

On previous and existing surveys

Books Many books on Blockchain have been published. See Narayanan et al. 2016[415], Tapscott[554], Casey[124], Burniske[109], Swan[547], Ammous 2018[20], Campbell-Verduyn [118], Treiblmaier Beck[189], etc. On Blockchain economics: see Tasca 2016[556], Swan[549] and the references herein, and Blockchain and the law: see De Filippi Wright[169].

Surveys *General and technical on Blockchain. Cryptocurrencies. Bitcoin. Bitcoin research across disciplines. Consensus and mining strategy. Architecture. Merkle tree. Security. Privacy. Applications. Platforms. Financial sector. ICO. FinTech. RegTech. Governance. Intellectual property. Economics. Game theory. Law.*

For a technical survey, see Tschorsch[569]. Refer to see Tasca et al.[557] and Casino Dasaklis Patsakis[126] for general surveys. See also [368, 601, 597, 11]. Sejfuli 2018[516] provide a synthetic and general overview of the Architecture, Security and Reliability of blockchain. Belotti et al.[64] provide a vademecum on Blockchain technologies. Bonneau et al.[148] provide a systematic exposition of the second generation of cryptocurrencies, including Bitcoin and altcoins. Hardle[264] provide some insights into the mechanics of cryptocurrencies, describing summary statistics and focusing on potential future research avenues in financial economics. See also Kumar Smith[535]. Singh[531] perform a literature review on Bitcoin and its upsides, downside and divergent views from previous studies. Holub 2018[280] surveys on Bitcoin research across disciplines. Wang et al.2019[581] survey on consensus mechanisms and mining strategy management. Yang 2019[603] provides a survey on Blockchain-based internet service architecture (requirements, challenges, trends and future). Bosamia[101] discusses the Merkle tree concept with its advantages and disadvantages and its implementations. Dasgupta et al.[163] and Kolokotronis[332] survey on blockchain from security perspective. See also Taylor[558]. Conti[155] on privacy. On Blockchain applications, see Schedlbauer Wagner[508] for a literature review, Joude[302] for a recent survey on applications usage in different domains survey. For an overview Platforms based on Distributed Ledger Technology see Schoenhals et al.[510]. Collomb[151] survey on implications on the financial sector. See also Zhao Meng[613]. Li[356] for a recent discussion on ICO current research and future directions. On Fintech see Kavuri 2019[318]. On RegTech see Johansson et al.[307]. For a literature review on use of Blockchain in governance: Razzaq et al.[482]. Wang[579] for a recent summary of research on Blockchain in the field of Intellectual property. On Blockchain economics, see among many Catalini Gans[129] Davidson et al.[165], Abadi Brunnermeier[1], Davidson et al.[165], Halaburda[257] and Qin[471] on economic issues in bitcoin mining and blockchain research. Liu[366] provides a survey on applications of game theory in Blockchain. Benson[67] on implications of adopting Blockchain technology on international sales transactions. For a survey on Blockchain issues and the law, we refer to Filippi Wright[169] and Marmoz[380], Berg et al.[69], see also Ostbye[441] on liability issue if a public cryptocurrency protocol fails. De Filippi Wright[593] on the widespread deployment of Blockchains will lead to expansion of a new subset of law, which they term Lex Cryptographia.

Organization of the paper. Section 1 introduces the aims, definitions, literature and frameworks.

Section 2 provides a brief sketch of some of the many Blockchain applications. Section 3 describes the technologies, specificities, network structures, implications and related issues of Blockchains and Cryptocurrencies. Section 4 provides some insights on a broader scope. Section 5 concludes.

2. APPLICATIONS A BRIEF SKETCH

For a systematic literature review of Blockchain-based applications refer to Casino[126].

In the economic areas, one can insist on Fintech (see Kavuri 2019[318], Anand 2019[25]), Business (see Viriyasitavat et al.[573] investigate the characteristics of Blockchain and business processes), Tourism (see Horst et al. (volume 2 chapter 1 in Treiblmaier Beck 2019[189]), Intellectual property, Industries (see Al-Jaroodi[9]), Payments industry (see Holotiuk et al. (volume 1 chapter 7 in [189]), including a discussion agenda based on pain points and opportunities), Music industry, ICO Crowdfunding and Microfinance (see Boreiko[98] describes all important aspects of Blockchain financing and provide a comparative study of token sales versus crowdfunding and conventional financing methods, provide a review of literature on token sale financing and challenges and provide empirical related studies, Li 2019[356] for a recent discussion on ICO current research and future directions, Fridgen[220] for a taxonomy blockchain and crowdfunding, Arnold et al.(volume 1 chapter 8 in Treiblmaier Beck 2019[189]) on identifying industries and use cases that may benefit from adopting blockchain when it comes to crowdfunding and showing how crowdfunding and initial coin offerings differ and how the latter is reshaping the former, Cervhiello[131] for statistical approach to detect characteristics of ICO significantly related to fraudulent behaviors, Holoweiko 2018[279] on ico security, Garratt gar-ratt2019entrepreneurial examines how financing a start-up through an ICO changes the incentives of an entrepreneur relative to debt and venture capital financing: depending on market characteristics, an ICO can result in a better or worse alignment of the interests of the entrepreneur and the investors compared with conventional modes of financing), Humanitarian aid, Shared Economy (see Huckle[291] (volume 1 chapter 3 in[189]) providing a technology adoption perspective on the Blockchain-Based decentralized business models in the sharing economy and apply agent-based modeling to explore the circumstances under which a decentralized sharing economy business model might achieve widespread adoption), Management and governance (DAO, dApps, Howell 2019[286], Young 2018[605]), Supply Chain (see [576]), Supply Chain Finance (see [278]), Marketing and Advertising uses.

In Law areas (see references in Bolotaeva[94], Filippi Hassan[169], De Filippi[169], one can insist on Smart Contracts (SCs) (see Bakos Halaburda 2019[46], Howell 2019[286], see Alharby Moorsel[10], see also[87, 268, 176], Meneghetti[390], senopra[347], [426], see Dargaye[162]¹⁰, Tonelli[564], Casino[125], Marchesi Tonelli[461], Krishnan [335] on smart contract and interoperability, O'Shields[438] and Westerkamp[584]), Multisignature: Smart Complex Contracts, LegalTech (see Corrales Fenwick Haapio[156]), Regulation (see Smith[534] for a framework, Melo[387], Baidoo[45]), Dispute resolution (Raymond 2014[480]), Crowdsourcing and Court system (Ast[35], Li 2018[358]).

Beside Economics and Law, many other applications are being developed: Archives (on decentralized scientific publications, see Tenorio 2019[560] and on medical see Coghil[150]), Health (see Burniske 2016[592], Sachin et al. (volume 2 chapter 5 in [189]) presenting a mobile healthcare system for personal health data collection, sharing, and collaboration between individuals and healthcare

¹⁰Dargaye[162] presents a formal logical framework able to extend the execution of blockchain transactions to events coming from external oracles: in many industrial applications smart contracts react to information coming from external sources (sensors, human interfaces, other applications), often called oracles in the blockchain jargon, which amplifies their vulnerability, these events being by essence non-reliable, since transaction execution can be triggered by information whose veracity cannot be established by the blockchain

providers, as well as insurance companies, Genestier[226], review[339, 238, 185, 616, 320, 295, 333]), Agriculture, Food traceability, Energy (see Strucker et al.(volume 2 chapter 2 in Treiblmaier Beck 2019[189]) having a close look at the energy sector and present some ideas on how blockchain might potentially impact this sector in the not-so-far-off future, Peter[455]), Politics (see De Filippi Loveluck[168], Berg[76], Martinez[382] argues on Blockchain solution in eDemocracy platforms, Grontas[240] on electronic voting, Dhillon Grammateia Riley[175] on voting questions for economists, Elsdon[199]), Education (see Chen [138], Sommer[537], Palavinel[448]), Post-Disaster Recovery (see Nawari Ravindran[418], Demir[172]), Smart cities (see Kitchin[325], Speed[539], Ramos 2019[475]), Prediction markets, Blockchain gaming (see Min[401], and Min[400] on security of blockchain games).

3. TECHNOLOGIES, NETWORK STRUCTURES AND SPECIFICITIES

Technical aspects and specificities and related issues involved in applications and implications reveal that advantages of Blockchain can sometimes also be their main limitations.

3.1 DISTRIBUTED SYSTEM, PEER-TO-PEER (P2P) NETWORK, DECENTRALIZATION AND IMMUTABILITY

3.1.1 DISTRIBUTED SYSTEM, PEER-TO-PEER (P2P) NETWORK AND BLOCKCHAIN

Distributed system. Processes cooperate? Distributed computing community. Theoretical aspects of Blockchains.

Blockchain protocols are solving a classical distributed computing problem. When a program encompasses multiple processes (a process representing a computer, a processor in a computer, etc), the fundamental problem is having all the processes cooperate on a common task. Important issues then arise as the tolerance to uncertainty and adversarial influence in a distributed system, which may arise from network delays, faults, or even malicious attacks (Cachin Guerraoui Rodrigues[112]). There is growing work on the line of recent distributed computing¹¹ community efforts dedicated to the theoretical aspects of blockchains (see [28, 468, 251]). Anceaume et al.[26] is the first paper specifying blockchains as a composition of abstract data types all together with a hierarchy of consistency criteria that formally characterizes the histories admissible for distributed programs that use them. Anceaume et al.[27] introduce the Distributed Register, a register that mimics the behaviour of the Bitcoin ledger, the aim being to provide formal guarantees on the coherent evolution of Bitcoin.¹² Rauchs et al.[478] establish a conceptual framework and terminology that can be applied across DLT systems and to distinguish these newer technologies from traditional databases and other systems, providing a multidimensional tool for examining and comparing existing DLT systems and their traits and features, it also can serve when examining new DLT systems proposals. Siris et al.[533] discusses on the interledger approach: blockchains and more generally distributed ledger technologies(DLTs)' shortcomings becoming more apparent, a relatively recent approach to address their performance, scalability, privacy, and other problems are to use multiple different DLTs instead of relying on just one. Daniel Burkhardt et al. (volume 2 chapter 4 in [189]) argue that distributed ledgers will enable new opportunities to replace existing components on all layers of industrial IT architecture.

The main examples of distributed systems without blockchains are distributed systems based on

¹¹see Cachin et al.[112], Fokkink[216, 215]

¹²Anceaume et al.[27] underlines that even though the behaviour of distributed ledgers is similar to abstractions that have been deeply studied for decades in distributed systems no abstraction is sufficiently powerful to capture the distributed ledger behaviour.

Directed Acyclic Graph (DAG). Instead of a chain, such distributed systems use a Directed Acyclic Graph (DAG)¹³ as decentralized structure. Examples of such cryptocurrencies are Iota (based on the DAG called Tangle), Hashgraph, and Nano. There are other distributed systems without blockchains, for example Corda[270, 106, 105] used to treat financial legal agreements could look like a firms' consortium blockchain but uses of a concept of change of states and transactions in place of chain of blocks.

3.1.2 DECENTRALIZATION

Distributed system and organization. New forms of organization. Institutional cryptoeconomics. Dynamics. Organizational economics

Resnick[487] discusses how computer-modeling activities can help people move beyond the centralized mindset, helping them gain new insights into (and appreciation for) the workings of decentralized systems. Blockchain can be thought of as an institutional innovation. Berg[75] introduces the V-form organisation, a new form of firm organisation where vertical integration is outsourced to a decentralised distributed ledger (a blockchain), and rely on the coordination of a (trusted) third party. Allen[12] apply institutional cryptoeconomics to the information problems in global trade, model incentives under which blockchain-based supply chain infrastructure will be built, and make predictions about the future of supply chains, arguing blockchain will change the patterns and dynamics of how, where and what we trade through four main reasons. Berg[73] study the institutional economic dynamics of a wide-spread blockchain technology adoption, examining the structural economic effects of this institutional innovation as disintermediation in markets, dehierarchisation of organisations, and growing private provision of economic infrastructure for exchange, contracting and coordination. Schneider[509] discusses the very concept of decentralization, arguing that to be a reliable concept, it should come with high standards of specificity. Takagi[553] study the economic mechanisms behind blockchain-enabled decentralisation from the viewpoint of organizational economics.

Decentralization analysis and networks. Consensus Network Topology. How to quantify decentralization. Decentralization metrics. Decentralization function. Mining pools and endogenous fees.

See Tasca et al.[557]: Consensus Network Topology describes the type of interconnection between the nodes and the type of information flow between them for transaction and/or for the purpose of validation. Consensus Network Topology is linked to the level of (de)centralisation in the validation process, lthough it is not the only determinant as other factors influence it (like the reward mechanism) (see Bonneau et al.[96]). Gencer et al.[225] study decentralization metrics in Bitcoin and Ethereum networks, adapting Internet measurement techniques. Kwon et al.[342] define (m, ε, δ) -decentralization, a state satisfying that there are at least m participants running a node, and the ratio between the total resource power of nodes run by the richest and the δ -th percentile participants is less than or equal to $1 + \varepsilon$. So that when $\delta = \varepsilon = 0$ and m is large enough, (m, ε, δ) -decentralization is full decentralization. Kwon et al.[342] study decentralization in PoW-based, proof-of-stake (PoS)-based and delegated proof-of-stake (DPoS)-based coins by the means of studying (m, ε, δ) -decentralization. Stifter[543] shows an example of data mining applied to the analysis of the blockchain network. Bodo[93] analyzes decentralization related to distributed ledger technologies (DLTs), its extent, its mode, the systems which it can refer to as the products of particular economic, political, social dynamics around and within these techno-social systems. Chu Wang[147] explore the trade-off decentralization-scalability, decentralization being quantified by the decentralization level they define within the paper. Cong et al.[152] study the centralization and decentralization forces in the creation and competition of mining pools.

¹³i.e. une chaîne avec des ramifications

Dapps (decentralized applications), DAOs (decentralized autonomous organizations), DACs (decentralized autonomous corporations) and DASs (decentralized autonomous societies)

See Raval[479] for more details on Decentralized Applications. Hsieh[287] analyse Bitcoin as an example to shed light on how a DAO works in the cryptocurrency industry.

Some limitations about decentralization. Centralization-decentralization tension. Is decentralization always positive. On the role of the Law.

Swan[547] already notes that “There is a mix of forces both toward centralization and decentralization operating in the blockchain industry”. Hsieh et al.[288] provide a statistical analysis whose results may seem paradoxical: they find that decentralization at the blockchain level affects returns positively as one would expect, since the promise of blockchain is decentralization as a way to create value but also find that decentralization at both the protocol and organizational levels affects returns negatively. Neitz[420] provide a discussion on Blockchain, decentralization issues and the role of the Law.

3.1.3 RECORD-KEEPING AND IMMUTABILITY

Immutability. Irrevocability. Mutability challenges and solutions. Legal or non-legal reasons for local erasure. Propositions. Rgpd.

As immutability (if realized) is also irrevocability: there is ongoing research on solving this conflict, among which Politou et al.[466]’s survey on mutability challenges, Ateniese et al.[36] who give a framework that makes it possible to re-write and/or compress the content of any number of blocks in decentralized services exploiting the blockchain technology, Kuhn[337] proposing a data structure for integrity protection with erasure capability, Florian[214] providing a discussion of legal and non-legal reasons for local erasure and proposing an approach enabling nodes to erase data while continuing to store and validate most of the blockchain, and on Blockchains and Rgpd see Pagallo et al.[446], Jussila[308].

3.2 ASYNCHRONY, CONSENSUS AND MINING

3.2.1 ASYNCHRONY

Coordination. Asynchrony. Double-spending. Is consensus necessary?

Coordinating the actions of processes is crucial for virtually all distributed applications, especially in asynchronous systems (Aspnes[34]). As discussed in Guerraoui[472]: there seems to be a common belief that consensus is necessary for solving the double-spending problem, whether it is for a permissionless or a permissioned environment, the typical solution uses consensus to build a totally ordered ledger of submitted transfers. Guerraoui[472] show, by introducing AT2 (Asynchronous Trustworthy Transfers) a class of consensusless algorithms, that this common belief is false: consensus is not needed to implement a decentralized asset transfer system.

3.2.2 CONSENSUS MECHANISMS

A consensus mechanism can be thought as a mechanism to confirm a person’s innocence or to discourage him/her to act wrong. The *incentives* to act not wrong are quite different concepts through computer science, economic or law lenses.

Unifying scheme. Lack of a general framework. Building bridges. Consensus mechanisms.

Guerraoui et al.[252] provide a unifying scheme that captures at a high level the behavior of any blockchain protocol, discussing which variation opens which vulnerability breach. Garay Kiayias[223] in a consensus taxonomy give a roadmap for studying the consensus problem under its many guises,

classifying the way it operates in the various settings and highlighting the exciting new applications that have emerged in the blockchain era. Rigorous formalization of specific blockchain protocols and their properties can be found in Badertscher et al.[44], Pass et al. [453], Garay et al.[222].

The blockchain community does not have well-established theoretical foundations for consensus algorithms although Sorensen[538] establishes a framework intended for academic and industrial blockchain researchers as a foundation for the theory of consensus. See Cachin Vukolić[114], Cachin[113]. Xiao et al.[596] for a recent survey of distributed consensus protocols for Blockchain networks. Ehmke Blum Gruhn[190] study properties of decentralized consensus technology (“why not every Blockchain is a Blockchain”). See Amoussou[24] on blockchains based on repeated consensus. Shahaab[520] review 66 known consensus protocols and classify them into philosophical and architectural categories, they argue that advancement of consensus protocols in recent years has enabled distributed ledger technologies (DLTs) to find its application and value in sectors beyond cryptocurrencies. see Wang[581] for a survey on consensus mechanisms and mining strategy management in blockchains. See Azouvi Hicks Murdoch[40] for a discussion on the role of incentives in consensus mechanisms and Hicks Murdoch[274]. See also Azouvi Hicks[39] for a discussion on game-theoretic tools.

Consensus algorithms are numerous, and some are being created, among which: Proof of Authority (PoA), Proof of Work (PoW) (see Saleh[500] for economic impact analysis, see also Szalachowski[552]), Proof of Stake (PoS) (see Nguyen[425], Barinov[49]), Hybrid PoW/PoS, Delegated Proof of Stake (DPoS) Proof of Brain, Proof of Retrievability (PoR), Proof of Importance (PoI), Byzantine Generals Problem and Practical Byzantine Fault Tolerance (PBFT) (see for instance Amoussou et al[22] modelling the Byzantine-consensus based blockchains as a committee coordination game), Proof of Burn (also examined in Saleh[500] for economic impact), Proof of Activity, Proof of Capacity, proof of storage, Proof of Elapsed Time (PoET), Simplified Byzantine Fault Tolerance (SBFT), Proof of concept, DAG, Committe selection, RAFT consensus (see Huang[289]), Chan et al. 2019[134] propose a State Machine Replication (SMR) protocol (i.e. consensus protocol) inspired by a social phenomenon called herding, where people tend to make choices considered as the social norm. Partially synchronous protocols are being developed see Ranchal-Pedrosa Gramoli[476] that develops latypus, a partially synchronous offchain protocol for blockchains, etc

3.2.3 MINING AND MINING POOLS, FEES, COSTS, INCENTIVES AND STRATEGIES

Pooled mining reward systems. Mining strategy. Incentives. Fees.

Bitcoin pooled mining reward systems have been analyzed by Rosenfeld[497], describing various scoring systems used to calculate rewards of participants in Bitcoin pooled mining, explaining problems each were designed to solve and analyzing their respective advantages and disadvantages. Wang et al.[581] survey on consensus mechanisms and mining strategy management. One can refer to Zhu et al.[614] for a (quite modeled) survey on reward distribution mechanisms and withholding attacks in Bitcoin pool mining. Romiti[495] provide an empirical analysis of Bitcoin mining shares, analyzing mining reward distribution within three of the four largest Bitcoin mining pools and examine their cross-pool economic relationships, their results (in line with previous research) suggesting centralization tendencies in large mining pools and cryptocurrencies in general. Chatzigiannis[135] present a mining portfolio model, miners optimally distributing their computational power over multiple pools and PoW cryptocurrencies taking into account their risk aversion levels, while Wang Tang[582] model the pool mining process as a two-stage game, and Kitti 2018[327] on allocating rights for mining as a contest. Eyal Sirer[203] showed that the Bitcoin network is vulnerable even if only a small portion of the hashing power is used to cheat (“selfish mining strategy”) and that unless certain assumptions are made, selfish mining may be feasible for any group size of colluding miners. The Bitcoin mining protocol is not incentive-compatible, as they present an attack with which colluding miners obtain a revenue larger than their fair share. They propose a practical modification to the Bitcoin protocol that protects Bitcoin in the general case that prohibits selfish mining by

pools that command less than $1/4$ of the resources. Selfish mining have been generalized (algorithm to find ε -optimal strategies in [504], stubborn mining in [419], multiple selfish miners in [349], etc) and Grunspan Pérez-Marco[242, 244, 243] have recently proposed a profitability model for repetition games, finding that in the bitcoin network, no strategy is more profitable than the honest strategy before a difficulty adjustment, so selfish mining can only become profitable afterwards, and thus being an attack on the difficulty adjustment algorithm. Falk et al.[206] study blockchain-based platforms that have implemented token weighted aggregation to incentivize efficient and effective information crowdsourcing from their users in a decentralized way (these systems aggregate information through user votes, where the final action of the system is determined based on the weighted average of the users votes, and each users vote is weighted according to his token holdings within the system) and provide economic analysis including on whether token weighting encourages or discourages truthful voting and how accurate is the resulting crowdsourced information. Brown-Cohen et al.[107] focus on incentive-driven deviations (any participant will deviate if doing so yields higher revenue) instead of adversarial corruption (an adversary may take over a significant fraction of the network, but the remaining players follow the protocol), obtaining several formal barriers to designing incentive-compatible proof-of-stake cryptocurrencies (that don't apply to proof-of-work). Liu[363] provides a viewpoint on research on token incentive mechanism of open source project taking Blockchain project as an example. Prat Walter[469] propose an equilibrium model of the market for Bitcoin mining, refer also to their paper for the main related literature. Zamyatin et al. [608] formulate a model of the dynamics of a queuebased reward distribution scheme in a popular Ethereum mining pool and develop a corresponding simulation. Bissias et al.[86] find that there exists a resource allocation equilibrium between any two blockchains, which is essentially driven by the fiat value of reward that each chain offers in return for providing security and that this equilibrium is singular and always achieved provided that block producers behave in a greedy, but cautious fashion while the opposite is true when they are overly greedy: resource allocation oscillates in extremes between the two chains. Bissias et al.[85] present an economic model that leverages Modern Portfolio Theory to predict a miners allocation over time using price data and inferred risk tolerance. Shanaev et al.[524] test theories of cryptocurrency pricing (causal inferences from the instrumental variable approach on the marginal cost of mining, Metcalfe's law and cryptocurrency value formation). Hinzen[275] provides discussion on Proof-of-Work's latency dilemma and a permissioned alternative.

3.3 CRYPTOGRAPHY, IDENTITY, ANONYMITY AND PSEUDONYMITY, PRIVACY AND SECURITY

3.3.1 BLOCKCHAIN CRYPTOGRAPHY

Bonneau Miller[95] discusses on cryptocurrency without public-key cryptography and provide a comparison with Bitcoin, having economic implications (in particular it could involve thinking and distributing fees differently). Wang et al.[580] survey cryptographic primitives of 30 principal cryptocurrencies. Raikwar[473] beside reviewing and systematizing the cryptographic concepts already used in blockchain, give a list of cryptographic concepts which have not yet been applied but have big potentials to improve the current blockchain solutions and include possible references of these cryptographic concepts in the blockchain domain. They postulate 18 challenging problems that cryptographers interested in blockchain can work on.

3.3.2 IDENTITY, ANONYMITY AND PSEUDONYMITY, AND PRIVACY

For a fundamental paper, refer to (previous to blockchain) Sweeney[550] and for a discussion on an algorithmic introduction to anonymity in asynchronous systems, see Raynal[481], distinguishing process-anonymity and memory-anonymity. See also Herrera-Joancomart Jordi [273], Fabian[204],

ShenTu [526], fanti [208]. While studying Bitcoin, Moser Bohme[408] surveys and compares transaction anonymization techniques. Moser[407] argues that as all transactions in the network are stored publicly in the blockchain, allowing anyone to inspect and analyze them, the system does not provide real anonymity but *pseudonymity*. Community detection tools have been used in Cazabet et al.[486] to argue that studying the Bitcoin transaction network, such tools can be used to re-identify multiple addresses belonging to a same user. Dunphy et al.[187] review open questions and challenges for distributed ledgers on decentralizing digital identity. Lesavre 2019[352] propose a taxonomic approach to understanding emerging Blockchain identity management systems. Borgonovo[99, 100] on Privacy. Bushager[110] provide a study of users experiences of bitcoin security and privacy.

3.3.3 SECURITY

For a survey see Conti[155]. See also Saad et al.[499] developing defense strategies in their overview on attacks in Blockchains, Chen[139] on ethereum. For a recent survey on blockchain from security perspective see Dasgupta 2019[163]. Bushager[110] provide a study of users experiences of bitcoin security and privacy. Manuskin et al.[379] introduce Ostraka, a blockchain node architecture that scales linearly with the available resources, i.e. to secure Blockchain scaling by node Sharding. see also network analysis. On ico security, see Holoweiko 2018[279]. In order to lay down the foundation of a common body of knowledge, Zhang Preneel[612] introduce a multimetric evaluation framework to quantitatively analyze PoW protocols chain quality and attack resistance. See also Azouvi[39] for SoK tools for game theoretic models of security for cryptocurrencies.

3.3.4 DATA SECURITY AND PRIVACY

Two-sided issue: issues one side on Data Security and Privacy when using Blockchains and another side on using Blockchain technology for Data Security and Privacy. Truong 2019[568] propose a Blockchain-based Solution for GDPR-Compliant Personal Data Management. On Blockchain for data provenance Tosh 2017[565]. See Clementi 2019[149] for an example on securing the sharing of Flight Data. On privacy issues when using Blockchains in Smart Cities, see Ramos et al.[475]. Wang[578] describe a blockchain based privacy-preserving incentive mechanism in crowdsensing applications. See also Daneshgar[160], Alsayed[18] and in Casino[125] the section on Data management and privacy and security solutions.

3.4 PLATFORMS, ARCHITECTURE AND DESIGN

Blockchain-based platforms. Blockchain as a platform. Architecture. Design. Scalability. Velocity. On platforms based on distributed ledger technology see Schoenhals[510] for an overview, on Blockchain as a platform Glaser[235], Sarkintudu 2018[505] for a taxonomy of blockchain platforms. See also De Filippi[167]. Constantinides[153] have edited research to discuss platforms and infrastructures concomitantly. Glaser et al. (volume 1 chapter 4 in [189]) investigate the blockchain as a platform and present technical layers of the system as well as institutional characteristics and governance implications, followed by a discussion of the role of trust in blockchain systems. On scalability see Szabociteszabo2017money, Jiao[305]. Dang et al.[161] study the use and effectiveness of trusted hardware on scaling distributed consensus protocols. Duffie[186] examine monetary policy implications and business strategy concerns related to the introduction of digital currencies and faster payment systems. Lei[350] prove that the blockchain concept helps to shorten the key transfer time.

3.5 TRUST

The implications of the Blockchain technology could be at very various levels, because it modifies trust and trust is central to many interactions. Trust have been studied across many different disciplines. Thielmann Hilbig[561] provide a review on interpersonal trust among strangers accross many disciplines (including psychology, economics, political science, sociology, law). Tazdait[559] provides insights for a study of the economic analysis of trust. Note that this must include also issues about trust in technical systems (see Kaindl Svetinovic[310] arguing that both undertrust and overtrust need to be avoided). Glaser et al. (volume 1 chapter 4 in [189]) investigate the blockchain as a platform and present technical layers of the system as well as institutional characteristics and governance implications, followed by a discussion of the role of trust in blockchain systems. See also Kim[323] and references herein. Trust, IoT and network analysis see Li[357]. Mistrust see Tariq 2019[555]. Kaindl Svetinovic[310] analyse whether new systems can be trusted by human users through the notions of Undertrust and Overtrust.

3.6 NETWORKS

3.6.1 NETWORKS, COMMUNITY STRUCTURES, HIERARCHIES AND DIGITAL GEOGRAPHIES

Community structures. Digital Geographies. Historically oriented network analysis. Organizational novelty.

On one hand, community structures¹⁴ ([424]), including topological properties of the communities (see Orman et al.[437]), are one of the most relevant key features in the study of real-world complex networked systems, let them be considered as static or temporal (see [130]) and has many application areas (see Karatacs[315]): for a review and discussion on community structure see Cherifi et al.[142]. Moreover, as underlined by Ghalmane et al.[227] identifying influential spreaders in networks is an essential issue: they introduce a framework allowing to redefine all the classical centrality measures (designed for networks without community structure) to non-overlapping modular networks and extend some centrality measures to to networks with overlapping communities, as in real-world networks, nodes usually belong to several communities. This can be completed with many other tools, including core decompositions (see Malliaros 2019[378]), etc

On another hand, maps can be defined as graphical tools that “classify, represent and communicate spatial relations; a concentrated database of information on the location, shape and size of key features of the landscape and the connections between them” (Hodgkiss cited in [528]). In their (beautiful) Atlas of Cyberspace, Dodge Kitchin[181] give insights on the way cyberspace has evolved and provide cyberspace representations (maps, diagrams, etc) while explaining the informations considered, cartography goals and the mapping techniques. They also examine critically such maps in [180]. In Abrams Hall[4] an analysis of mapping as new cartographies of networks and territories is provided while in Dodge Kitchin Perkins[183] are developed many aspects¹⁵ of new mappings. Landscape research (see Hunziker et al.[294]) is developing tools dealing with the multi-faceted interrelationship between landscape and society, and digital geographies examine the spread of digital devices, platforms, and code as they infiltrate, define, and shape the spaces and experiences of all human and animal life (Giesecking[229]). See also Hirschhorn[276] on Blockchain and traditional Nation-State relationships.

Historically oriented social network analyses as developed by Padgett Powell[445, 445] or Ferguson[210, 211] show that the emergence of organizational novelty comes from spillovers accross intertwined mul-

¹⁴See also Estrada[200, 201, 202], Konig Battiston[394], Tascia Tessone[557], Newman Watts Barabasi[423].

¹⁵Noting that “The power of a map lies in how it communicates spatial relations, how the information has been selected, abstracted, generalized and portrayed by the cartographer. Because of this process of creation, no map is an objective, neutral artefact as many subjective decisions are made about what to include, how the map will look, what the map is seeking to communicate” ([183])

multiple networks and hierarchies. This is also the kind of issues that are raised through topological thinking in social sciences and geography (Allen[14, 17, 15, 16], Paasi[444]. Via a reading of Steven Soderbergh’s 2011 film, Contagion, Dixon et al.[178] provide a rich discussion on such issues, including on topography “versus” topology thinking in geography. By heeding the recent research on topologies published by geographers and social theorists, Bille[84] intends to contribute to the emerging mathematical turn. For historical, institutional economics and game-theoretic insights on Blockchain, see Berg[71] who studies similarities between two protocols – diplomacy in the Ancient Near East and blockchain.

Meanwhile, Blockchain Networks community structure analysis is being studied (see for example Chen[141] propose a “distributed community detection method”) and dynamic bitcoin transaction visualization patterns are provided (McGinn[386]).

While the Blockchain technology is spreading, combining such geographic, landscape research, historically oriented and network science analysis and tools would be deeply fruitful, especially with the emergence of smart cities.

3.6.2 COMPLEX NETWORK ANALYSIS, TRANSACTION GRAPH ANALYSIS, NEUTROSOPHIC GRAPHS

Structure and topology properties. Centrality. Clustering. Global structure. Local structures. User graph. Transaction graph. Neutrosophic graph.

Miller et al.[397] analyze the measured topology to discover both high-degree nodes and a well connected giant component. Efficient propagation over the Bitcoin backbone does not necessarily result in a transaction being accepted into the block chain. They introduce a decoaking method to find influential nodes in the topology that are well connected to a mining pool. Their results find that in contrast to Bitcoin’s idealized vision of spreading mining responsibility to each node, mining pools are prevalent and hidden: roughly 2% of the (influential) nodes represented three quarters of the mining power. Javarone Wright[303] study the Bitcoin network and the Bitcoin Cash network, analyze their global structure and we try to evaluate if they are provided with a small-world behavior: their results suggest that the principle known as fittest-gets-richer, combined with a continuous increasing of connections, might constitute the mechanism leading these networks to reach their current structure. They provide further observations opening the way to new investigations into this direction. Yang Kim[602] examine a few complexity measures of the Bitcoin transaction flow networks and model the joint dynamic relationship between these complexity measures and Bitcoin market variables such as return and volatility. They find that a particular complexity measure of the Bitcoin transaction network flow is significantly correlated with the Bitcoin market return and volatility. More specifically we document that the residual diversity or freedom of Bitcoin network flow scaled by the total system throughput can significantly improve the predictability of Bitcoin market return and volatility.

Bovet et al.[102] by using the complete transaction history from December 5th 2011 to December 23rd 2013, this period including three bubbles experienced by the Bitcoin price and focus on the global and local structural properties of the user network (and their variation in relation to the different period of price surge and decline). Maesa et al.[372] analyse the topological properties of the Bitcoin transaction graph to obtain insights in the behaviour of the users, in particular outliers in the in-degree distribution of the bitcoin users graph, and argue that some users behaviors are not strictly related to normal economic interaction. Other analyses have been conducted for Bitcoin or for other networks (see [398, 406, 373, 140]). Maesa et al.[374] analyze the Bitcoin users graph and show by clustering the transaction graph, that the bow tie structure already observed for the graph of the web is augmented, in the Bitcoin users graph with the economical information about the entities involved, and perform a temporal analysis of the evolution of the resulting bow tie structure. Oggier et al.[431] generalize Tutzauer’ entropic centrality notion (that characterizes vertices which are important in the sense that there is a high uncertainty about the destination of an atomic flow

starting at them, assuming that at each hop, the flow is equally likely to continue to any unvisited vertex, or to be terminated there notion) to non-atomic flows and show using network graphs derived from Bitcoin transactions that depending on the graph characteristics, the presented entropy based centrality metric can provide a unique perspective not captured by other existing centrality measure, particularly in identifying vertices with relatively low out-degrees which may nevertheless be connected to hub vertices, and thus can have high spread in the network. For a survey on clustering, see Schaeffer[507]. Oggier et al.[432] propose one possible adaptation of the entropy measure Renyi quadratic entropy based measure in the context of graph clustering, exploring how the algorithm performs with subgraphs from the Bitcoin transactions network. Nagarajan[412] discuss on Blockchain single and interval valued neutrosophic graphs proposed and applied in transaction of Bitcoins, as well as degree, total degree, minimum and maximum degree for the proposed graphs, and give comparative analysis with advantages and limitations of different types of Blockchain graphs. Fadhil[205] provide some measurements briefly describing the Bitcoin networking aspects. Whang Chu Yang[577] about the details of mining pool behaviors (e.g., empty blocks, mining revenue and transaction collection strategies) and their effects on the Bitcoin end users (e.g., transaction fees, transaction delay and transaction acceptance rate). Chen[140] conduct a systematic study on Ethereum by leveraging graph analysis to characterize three major activities on Ethereum(money transfer, smart contract creation, and smart contract creation invocation). Fadhil et al. [443] introduce a proximity-aware extension to the current Bitcoin protocol, named Bitcoin Clustering Based Ping Time protocol (BCBPT). This protocol, that is based on how the clusters are formulated and the nodes define their membership, is to improve the transaction propagation delay in the Bitcoin network. Kieffer et al.[321] analyze Ethereum's smart contract topology, finding high levels of contract activity (largely independent of price) but low levels of contract diversity: most contracts are direct- or near-copies of other contracts. Park et al.[452] present a comparative measurement study of nodes in the Bitcoin network. Forestier et al.[217] addresses the scalability issue by defining an architecture, called the blockclique, that addresses this limitation by sharding transactions in a block graph with multiple threads. See also [494, 518]. Rohrer et al.[494] provides a discussion on a topological based attack.

3.6.3 FRAUDULOUS BEHAVIORS

Attacks. Detection.

Tran[566] Stealthier Partitioning Attack against Bitcoin. Neudecker Hartenstein[422] provides a systematic approach that brings together known attacks, the requirements, and the design space of the network layer. Note that they include a summary of known network-based attacks on permissionless blockchains at the example of Bitcoin visualized as attack trees. Neudecker[421] provide also an empirical analysis of Blockchain forks in Bitcoin. Misic et al. 2019[402] for a recent paper on forks and fork characteristics in a Bitcoin-like distribution network. Note that Shalini[522] provide a survey on various attacks in Bitcoin and Cryptocurrency, see also Saad et al.[499] who explore the attack surface of the Blockchain technology and provide a systematic review. Javarone Wright[304] propose a model for double-spending detection for the Bitcoin network, the idea is detecting the presence of conflicting transactions by means of an 'oracle' that polls a subset of nodes of the Bitcoin network, assuming it to be a complex network. Phetsouvanh et al.[456] propose graph mining techniques to explore the relationships among wallet addresses (pseudonyms for Bitcoin users) suspected to be involved in a given extortion racket, exploiting the anonymity of the Bitcoin network to collect and launder money.

3.6.4 EVOLVING NETWORKS, DYNAMICS

Information propagation. Transaction dynamics. Block dynamics. Contagion. Systemic risks. Bubbles

As studied in Marianne Verdier [572], the Blockchain obviously questions the power of intermedi-

aries on financial information. Decker Wattenhofer[171] early studied information propagation in the bitcoin network. For a reference point on information propagation in the Blockchain see Decker Wattenhofer[171]. Castells[127] on how information/network economy has transformed relationships, particularly social and economic relationships as well as reshaping the labor markets. Akcora 2018[8] model the Bitcoin network with a high fidelity graph (as Blockchain based crypto-currencies expose the entire transaction history to the public) so that it is possible to characterize how the flow of information in the network evolves over time and show this data representation permits a new form of microstructure modeling with the emphasis on the local topological network structure to study the role of users, entities and their interactions in formation and dynamics of crypto-currency investment risk, identifying certain sub-graphs (chainlets) that exhibit predictive influence on Bitcoin price and volatility and characterize the types of chainlets that signify extreme losses. Shahsavari et al.[521] present an analytical model using a random graph network and capture the Bitcoin network behavior and dynamics. Pappalardo et al.[450] investigate both the transaction dynamics and the block dynamics on the Bitcoin network, and find that the Bitcoin system fails in taking accurate record of the transactions with some of them taking months before being recorded in the Blockchain, although this inefficiency is much larger in terms of transaction recording than in terms of volumes exchanged. Fadhil[205] analyse how transaction validation is achieved by the transaction propagation round trip and how transaction dissemination throughout the network can lead to inconsistencies in the view of the current transactions ledger by different nodes. We then measure the transaction propagation delay in the real Bitcoin network and how it is affected by the number of nodes and network topology. This measurement enables a precise validation of any simulation model of the Bitcoin network. Large-scale measurements of the real Bitcoin network are performed. Bovet et al.[102] by using the complete transaction history from December 5th 2011 to December 23rd 2013, this period including three bubbles experienced by the Bitcoin price and beside focussing on the global and local structural properties of the user network and their variation in relation to the different period of price surge and decline. By analysing the temporal variation of the heterogeneity of the connectivity patterns they gain insights on the different mechanisms that take place during bubbles, and find that hubs (i.e., the most connected nodes) had a fundamental role in triggering the burst of the second bubble. Finally, we examine the local topological structures of interactions between users, we discover that the relative frequency of triadic interactions experiences a strong change before, during and after a bubble, and suggest that the importance of the hubs grows during the bubble. These results provide further evidence that the behaviour of the hubs during bubbles significantly increases the systemic risk of the Bitcoin network, and discuss the implications on public policy interventions. See Dixon et al.[179] transaction graph analysis and financial risk. Structure properties and anonymity of the bitcoin transaction graph have been studied (see Ober et al. [429]) See also Lischke Fabian[362], Baumann Fabian Lischke[58]. See Guo et al.[254] for a dynamic network perspective on the latent group structure of cryptocurrencies. Baao et al.[41] investigates information transmission between cryptocurrencies. Chawla et al.[137] underline that improving how information is stored and more importantly, how it propagates across the (Blockchain) network, are open research questions and propose a block propagation approach while studying economic incentives and showing the benefits the proposed approach have to rational actors. Papadis et al.[449] develop stochastic network models to capture the Blockchain evolution and dynamics and analyze the impact of the block dissemination delay and hashing power of the member nodes on Blockchain performance in terms of the overall block generation rate and required computational power for launching a successful attack. Misic et al. 2019[402] investigate the performance of block propagation in a Bitcoin-like peer-to-peer distribution network and highlight the impact of the Nakamoto consensus protocol on the dynamics of blockchain growth. Li[359] markov processes in the queueing study of blockchain systems. Ben Van Lier (volume 1 chapter 5 in [189]) takes a wider perspective investigating the autonomy and self-organization of cyber-physical systems.

3.7 MULTIPLEX NETWORKS, CONNECTING BLOCKCHAINS AND INTEROPERABILITY

3.7.1 CONNECTING BLOCKCHAINS, INTERLEDGER, SIDECHAINS AND CROSS-BLOCKCHAIN TECHNOLOGIES

Towards interoperability, see Buterin[111]. Mattila[383] on the need of thinking on the scale of a network of systems. On the blockchain system and the cloud platform being interdependent see [368]. See also Robinson[492], Chitra[145]. interledger encompasses several different approaches that attempt to establish interoperability among different distributed ledgers or blockchains. On Interledger see Thomas Schwartz[562] and Hope-Bailie Thomas[282] and refer to [533] for a recent survey. On sidechain see Back[42]. On the code diversity issue, see Reibel[484, 485]. These issues are linked with interoperability issues.

3.7.2 INTEROPERABILITY

Hardjono et al.[263] for a recent discussion. Casino[125]: the growth of the number of cryptocurrency could raise interoperability problems due to the heterogeneity of cryptocurrency applications see Tschorsch and Scheuermann, 2016; Haferkorn and Quintana Diaz, 2015) see Casino[125] section on Blockchain adoption and interoperability

Interoperability between Blockchains as well as between Blockchains and other technologies are clearly crucial issues and paths to solutions are ongoing.¹⁶

Clearly Multiplex networks analysis and methods (see Boccaletti[92], Bianconi[80], Battiston et al.[57]) are to provide frameworks for Blockchain analysis and methods. How about for instance the description in Chakraborty[133]? For competition among networks, one can see for example Iranzo[300] and Fan[207] on game theory between networks. Note that Lee[348] develops a game theory Nash equilibrium model for IoT. Some blockchains involve studying networks with (even temporary) heterogeneous nodes, such as (maybe temporary) leading nodes, validating nodes (see for instance Belotti et al.[65]).

3.8 ECONOMIC ANALYSIS, NETWORKS AND BLOCKCHAINS: SOME INSIGHTS TOWARDS NEW FRAMEWORKS AND MODELS?

Network cryptoeconomics. Decentralized Network Economy. Theory of the firm. Public choice. Taxation. Competition. General equilibrium.

Mainly, the development of Blockchain ecosystems leads both to adapt existing frameworks and models and to depart from them. Clearly economic analysis and network science are to be more more crucially intertwined (see Garcia et al.[224]). See Swan editor[549] and early overviews and introductions (see Catalini Gans[129] Davidson et al.[165]¹⁷, Abadi Brunnermeier[1]). Caliskan[117] question the framework of economic and social models analysis adapted to Blockchain development. Pagnotta Buraschi[447] consider a new type of production economy “a decentralized financial network (DN)”. They formalize such a Decentralized Networks economy and address the valuation of bitcoins and other blockchain tokens. An identifying property of these assets is that contributors to the DN trust (miners) receive units of the same asset used by consumers of DN services, and then the overall production (hashrate) and the bitcoin price are jointly determined. They characterize the demand

¹⁶See Koensa[331], Schulte[512], Koen[329], Hardjono[262], Brogan[104], Pillai[459], Krishnan[335], [262], [483].

¹⁷Davidson De Filippi Potts[165] provides some propositions for building analytical frameworks for economics of blockchain (suggests two approaches to economics of blockchain: innovation-centred and governance-centred. Argues that the governance approach based in new institutional economics and public choice economics is most promising, because it models blockchain as a new technology for creating spontaneous organizations, i.e. new types of economies).

for bitcoins and the supply of hashrate, show that the equilibrium price is obtained by solving a fixed-point problem and study its determinants. Meunier[393] discusses Bitcoin, Distributed Ledgers and the Theory of the Firm. How about General equilibrium? (see empirical study Aoyagi 2019[31] and He[269] constructing a general equilibrium model of PoW protocol based blockchain network). As we have already seen, Institutional economics is clearly greatly concerned (Berg et al.[74, 69]). Allen et al.[13] analyze democracy as an economic problem of choice constrained by transaction costs and information costs. Society must choose between competing institutional frameworks for the conduct of voting and elections, these decisions being constrained by the technologies and institutions available. As Blockchains are a governance technology, it could be applied to the voting and electoral process to form a *crypto-democracy*. Analysed through the Institutional Possibility Frontier framework, they propose that blockchain lowers disorder and dictatorship costs of the voting and electoral process (Allen et al.[13]). How about Public choice? (Oguro[433], Berg[70]), taxation issues (Houben et al.[284], Ahmad[7]). On Auditing, see Abreu[5], Piemntel 2019[460] and the report[81]. On how generally (i.e. not specifically by blockchains) smart connected products are transforming competition, see Porter[467]. On how generally (i.e. not specifically by blockchains) Breidbach[103] technology is transforming the role of the firm. Pilkington[458] while analyzing Bitcoin through the lenses of complexity theory, argue that rationality, equilibrium and self-interest, the Bitcoin phenomenon would cast light on the emergence of non-intuitive macroeconomic results derived from numerous micro-interactions involving groundbreaking technology, and argues how knowledge fields, such as monetary policy and banking regulation have been shaken by Bitcoin, while articulating a reflection on the new geography of money and finance. How about Game theory? (see Biais et al.[79] on the Blockchain folk theorem, mean-field game theory in Barreiro et al.[53], [39] for SoK-tools for game theoretic models of security for cryptocurrencies, Amoussou et al.[22] modelize the Byzantine-consensus based blockchains as a committee coordination game, Wang Tang[582] for a game-theoretic analysis of pool strategies selection in PoW-based Blockchain Networks, Jaag[61] on the bitcoin mining game, Liu[366] for a recent survey on applications of game theory in Blockchain, etc).

3.9 CRYPTOCURRENCY AND BANKING

3.9.1 MONEY

Money and programmable money. Is Bitcoin a Money?

See Elsdén 2019[198] on programmable money. See also Kubat 2015[336], Ammous[21], Dai Sidiropoulos and al.[158]. Guegan[248] argues Bitcoin is not a currency from a monetary point of view. “The circulation of Bitcoin is slow and quantity is limited, so from an economical point of view, Bitcoin is not adapted to the demand for money, cannot help to revive the economy (credit), nor to control inflation. In the case of the purchase of a property, the transactions cannot be canceled, even if the property is not delivered. It can make the exchanges difficult. One can encounter difficulty in converting Bitcoins into Euros (for instance) (no guarantee of convertibility of the currency by the public authorities). The circulation speed is low: only 4% of the bitcoins in circulation are weekly used. This is more like a casino economy, and since there is currently no regulation, no central bank ensures the stability of the value”. Milkau Bott[396] discuss on Digital currencies and the concept of money as a *social agreement*. Grym[245] argue cryptocurrencies are not money. See also Guegan[249]. Kuikka[338] discusses if cryptocurrency can come to fulfill the functions of money and evaluates cryptocurrency as a global currency.

3.9.2 CURRENCY PLURALISM, CENTRAL BANK DIGITAL CURRENCY, CURRENCY COMPETITION

Currency pluralism. Central banking. Central bank digital currency. Currency competition. Free banking.

Seang Torre[513] examines in a theoretical setting the properties of two Blockchain consensus protocols (Proof of Work (PoW) and Proof of Stake (PoS)) in the management of a local (or networks of local) complementary currencies. See also Adrian et al. 2019[6] the rise of digital money. Lutz[369] on Currency Competition. For a recent paper on central bank digital currency see Belke et al.[63]. Belke et al.[63] discusses the main questions to the ongoing debate on central banking and cryptocurrencies: major characteristics of today's payments systems, pros and cons of still having (partially) tangible means of payment, might cryptocurrencies (and underlying blockchain technology) might somehow contribute to establishing a more modern, secure and stable payments system, etc. Arjalies[32] on alternative finance. see Glaser[234] for a link between blockchain and free banking. See also Hayek[575], see White[587] Williamson[589] discusses the welfare and policy implications of Central Bank Digital Currency. See also Berg[74].

3.10 MARKETS

3.10.1 IMPACT ON MARKETS

Distributed ledger. Desintermediation. Data markets. Accounting.

See Zamani[607] on distributed ledger technology and market disintermediation. On personal data markets, one can refer to Spiekermann 2015[540]. On the GDPR and data markets Politou 2018[465] “While the principles encompassed by the GDPR were mostly welcomed, two of them, namely the right to withdraw consent and the right to be forgotten, caused prolonged controversy among privacy scholars, human rights advocates and business world due to their pivotal impact on the way personal data would be handled under the new legal provisions and the drastic consequences of enforcing these new requirements in the era of big data and internet of things. In this work, we firstly review all controversies around the new stringent definitions of consent revocation and the right to be forgotten in reference to their implementation impact on privacy and personal data protection, and secondly, we evaluate existing methods, architectures and state-of-the-art technologies in terms of fulfilling the technical practicalities for the implementation and effective integration of the new requirements into current computing infrastructures. The latter allow us to argue that such enforcement is indeed feasible provided that implementation guidelines and low-level business specifications are put in place in a clear and cross-platform manner in order to cater for all possible exceptions and complexities.” Molina et al. 2019[404] develop a decentralized conceptual marketplace model for IoT generated personal data, thinking personal data as a marketplace product and a marketplace model in which such a product could be effectively bought and sold without compromising the privacy of the data subject. Foy 2019[218] provides a financial accounting classification of cryptocurrency. See also Melse 2018[388], Karajovic 2019[314].

3.10.2 FINANCIAL RISK, CRYPTOCURRENCY MARKETS

Can the transaction graph analysis provide warning insights on financial losses? how can Blockchain Economic Network theory contribute to the analysis of systemic risk? what about the study of cryptocurrency markets? how to conduct portfolio analysis and asset pricing?

Swan (volume 1 chapter 1 in [189]) develops insights on Blockchain Economic Network theory and discusses how the widespread adoption of blockchain technology might contribute to solving a larger class of economic problems related to systemic risk. For a broad recent discussion on this issue, see Swan[548]. Refer also to Battiston Caldarelli[56]. Dixon et al.[179] ask in which extent the transaction graph can serve as an early-warning indicator for large financial losses and demonstrate the impact of extreme transaction graph activity on the intraday volatility of the Bitcoin prices series. Specifically, they identify certain sub-graphs (‘chainlets’) that exhibit predictive influence on Bitcoin price and volatility and characterize the types of chainlets that signify extreme losses. Using bars ranging from 15 minutes up to a day, they fit GARCH models with and without the extreme chainlets

and show that the former exhibit superior Value-at-Risk backtesting performance (Dixon et al.[179]). Ferreira[213] study the contagion effect in cryptocurrency market. For a survey on efficiency and profitable trading opportunities in cryptocurrency markets Kyriazis[343] cf do you need a blockchain. See also Bielinsky et al.[82] complex network analysis. Antonakakis[30] on cryptocurrency market contagion: market uncertainty, market complexity, and dynamic portfolios. Caporale[120] on the persistence in the cryptocurrency market. Gkillas[232] argue for extreme correlation in cryptocurrency markets. Luu[370] on spillover risks on cryptocurrency markets through VAR-SVAR Granger causality and Studentst copulas. Nakavachara [414] on Blockchain-based digital assets classification. On an equilibrium valuation of bitcoin and decentralized network assets: Pagnotta[447]. Bartolucci[54] discusses a model of the optimal selection of crypto assets. Stix[544] on a survey on Ownership and purchase intention of crypto-assets. See also Antipova[29]. There are recent papers contributing to the literature on portfolio management and estimation risk. Platanakis[463] compare different portfolio construction methods using cryptocurrencies. and study the performance of nave diversification, Markowitz diversification and the advanced BlackLitterman model with VBCs that controls for estimation errors in a portfolio of cryptocurrencies. See also Platanakis[462]. On asset pricing, see Liu et al.[365]. Rosu Saleh[498] consider a discrete-time infinite-horizon model. Trautman[567] on bitcoin as asset class, Marshall 2019b[381]. Liu[364] on risks and returns of cryptocurrency. See also Guadamuz Marsden[246] and Girasa¹⁸[230].

3.11 LAW

For a survey on Blockchain issues and the law, we refer to Filippi Wright[169] and Berg et al.[69], see also Ostbye[441] on liability issue if a public cryptocurrency protocol fails. De Filippi Wright[593] on the widespread deployment of Blockchains will lead to expansion of a new subset of law, which they term Lex Cryptographia. See also McCallum[385] and Bolotaeva[94], Lessig[353, 354], Wu[594] and link between blockchain and lessig see Filippi Hassan[169], De Filippi[169]. On regulating Blockchain and Cryptocurrencies, see also Shanaev et al.[523], Hazar[267]. Scholl Bolivar[511] analyse the case of Gibraltar not only as the first jurisdiction worldwide to regulate general DLT provision, but as well as using the regulation as a competitive tool and a means for creating new public value. Nabilou[410, 411]. See Johansson 2019[307] on RegTechs. On GDPR and Blockchains, Truong 2019[568] propose a Blockchain-based Solution for GDPR-Compliant Personal Data Management. On the right to withdraw consent and the right to be forgotten, see Politou 2018[465]. There are many discussion papers on Blockchain technology and the gdpr, see Berberich 2016[68], Salmensuu 2018[503]. Buocz 2019[108] on Bitcoin, gdpr and allocating responsibility in distributed networks See Magnier[375] on the potential impact of Blockchains on corporate governance: a survey on shareholders' rights in the digital era, for a literature review on use of Blockchain in governance Razzaq[482], see also Davidson et al.[164], De Filippi Hassan[266].

4. BEYOND

4.1 RISKS

Numerous risks and challenges have been mentioned throughout the previous sections. It is crucial to take into account each of but also the interplay dynamics/intertwinned risks of the human element, information systems, and communication networks.

There are many definitions and conceptions of risks, and this issue (Blockchain and Cryptocurrency) is clearly deeply multi-faceted, and clearly all domains are concerned there. We give some of the related issues. For example, houy[285] argues that killing a proof of stake can be done at no cost.

¹⁸Note that Girasa has also written more genarally on Cyberlaw. Refer to Girasa[231]

The storage and obsolescence (obsolescence of platform implementations) can also be an issues. Østbye[439] “As the role of cryptocurrencies in the economy increases, such model risk is likely to be a concern for regulators. The regulatory implications of model risk are also discussed in this paper.” See also Østbye[440]. Matzutt et al.[384] provide a systematic analysis of the benefits and threats of arbitrary blockchain content, as blockchains irrevocably recording arbitrary data which does not come without risk for users as each participant has to locally replicate the complete blockchain, particularly including potentially harmful content. See Zetzsche[609] on legal risks of blockchains. Bielinsky Soloviev[82] on indicators based on complex network structure. Soloviev[536] Methods of nonlinear dynamics and the construction of cryptocurrency crisis phenomena precursors. See Chia[143] on cascading failures in blockchains. Goldfeder et al.[237] on cookie and the blockchain, and ODair [430] on risks of adoption.

4.2 ADOPTION, DIGITAL DIVIDE, DIGITAL CULTURE AND EDUCATION

Digital divide. How Blockchain can bridge the gap. Factors in Bitcoin acceptance. Quirquincho. Network structure. Computational thinking. Computer thinking.

Swan[547] notes that the term digital divide has typically referred to the gap between those who have access to certain technologies and those who do not. Hooks[281] discusses on how Blockchain and alternative networks can bridge the digital divide and facilitate economic inclusion. Parino et al.[451] propose to characterize the adoption of the Bitcoin blockchain by country, underlying the fact that while the Bitcoin blockchain attracts a lot of attention, it remains difficult to investigate where this attention comes from, due to the pseudo-anonymity of the system, and consequently to appreciate its social impact. As emphasized in Abraham[3], numerous factors play roles in influencing Bitcoin penetration and acceptance, both at country and individual level, such as trust, perceived risk, security threat, perceived benefit, perceived ease of use, as well as macrotechnological and socioeconomic factors. Stix 2019[544] finds that among Austrian households, ownership and purchase intention of crypto-assets are strongly affected by profit expectations and by beliefs that crypto-assets offer advantages for payments -most adopters or potential adopters hold both beliefs. Perceptions of high volatility or the risk of fraud and online theft dampen the demand for crypto-assets. Presthus 2017[470] provide an analysis of motivations and barriers for end-user adoption of bitcoin as digital currency. Mendoza 2018[389] study social commerce as a driver to enhance trust and intention to use cryptocurrencies for electronic payments. Studies through network analysis deep tools on adoption and diffusion of blockchain and cryptocurrency related assets are to be conducted (see for example [610]).

Cai 2019[116] provide evidence that network structure can trigger smart contract adoption (focusing on CryptoKitties adoption in the Ethereum network). Many have conscious of this. As Judmayer et al. (volume 2 in [189]) “Bitcoin show how difficult the fundamentals are to understand for nonexpert users, not to mention the fact that there is still very little awareness or understanding of systems other than cryptocurrencies that rely on the principle of blockchains.”, which their Appendix on Blockchain basics contributes helping understanding of the underlying concepts, presenting the basic ideas behind Bitcoins complex components in a way that makes it easy to understand without technological knowledge through using an example of a stone block chain that uses simple analogies that are easy to visualize. See also initiatives as the five volumes comic *Las Aventuras de Quirquincho* by Castro and Quezada[128], Quirquincho going through diverse adventures that explain basic concepts of the Blockchain. Even if, for usages, knowing the technical very aspects of Blockchain is not needed, digital culture has to be spread, including some basis in Network science tools, as understanding literature and texts wouldn’t need to master the technical very aspects of printing but tools developed and needed to understand and read texts with deeper acuity. Wing[590, 591] argue that to reading, writing, and arithmetic, we should add computational thinking to every child’s analytical ability. See also Atlan et al.[37], Lu[367], Grover[241], Yadav[600], Barr[51, 52], Hambruch[261], Henderson[272].

4.3 QUANTUM COMPUTING AND BLOCKCHAIN, QUANTUM BLOCKCHAINS, QUANTUM NETWORKS

See Kiktenko et al.[322]: current blockchain platforms rely on digital signatures, which are vulnerable to attacks by means of quantum computers. Kiktenko et al.[322] propose a possible solution to the quantum-era blockchain challenge and report an experimental realization of a quantum-safe blockchain platform that utilizes quantum key distribution across an urban fiber network for information-theoretically secure authentication. See also Fedorov[209], Rodenburg[493], Stewart[542], Ikeda[298] Sattath[506], Gao[221], Jogenfors[306], Yin[604]. On Quantum money see Rajan[474], Ingber[299], Ikeda[297], Horodecki[283], Abelayev[2], Sun[546], Sun [545] (voting protocol), Li [355] (post-quantum blockchain networks), Bennet Daryanoosh[66], see also Casino[125] on quantum resilience.

4.4 SUSTAINABILITY AND ENERGY CONSUMPTION

Refer to Casino[125] on sustainability of the blockchain protocol

Marcus Dapp (volume 2 chapter 6 in[189]) argue for a new economic approach that has sustainability built into its core design by using cryptoeconomics based on blockchain technology to create incentive systems which encourage sustainable behavior.

Leonard Treiblmaier (volume 2 chapter 7 in [189]) question the economic growth paradigm and ask the question whether cryptocurrencies can help to create a more sustainable economy. See also Alvarez-Pereira[19]. For example, alternatives are being looked for (see Amoussou-Guenou[23]).

5. CONCLUSION

Towards a categorization and framework for Blockchains. Finding balances. On hierarchies and networks. Interdisciplinary research.

There are many issue-related categorizations, being refined and more and more accurate. However, towards the technical characteristics, specificities and impacts that are particular to the development of Blockchains, the need for building more general frameworks for Blockchain related-issues analysis may arise. As Judmayer et al. (volume 2 chapter 15 in [189]) argue many unsolved problems in terms of finding a balance between performance, scalability, security, decentralization, and anonymity in such systems'. Casino[125] also emphasizes those issues: "All these approaches imply some additional changes in the balance between security, scalability, and decentralisation that blockchains offer by default. Therefore, considerable research effort needs to be undertaken for finding the proper equilibrium". Such balances are to be dealt also through categorizations as provided in Kannengiesser et al.[313]. As well as other disruptive technologies but also from their specificities, Blockchain and cryptocurrencies' technologies is also an opportunity for reseachers from any areas to reflect on such a disruptive innovation, both from its impact and development observation. It's a good example to study innovation adoption, including observing the anticipating analyses from a multileveled viewpoint. As Cardon[122] emphasizes, it is important to have various and interdisciplinary knowledge for living there with agility and prudently, as if we make the digital, the digital also makes us¹⁹. As digital disruption can be deeply compared with Printing disruption, and we know that it has had many consequences on thinking, religion, organizational power etc (see Eisenstein[193, 194, 195, 50]), the ongoing Blockchain revolution being part of the digital disruption, it is crucial to develop tools from various and interdisciplinary research for attempts to capture it. What will be the consequences and how will we face them ? While Xu et al.[598] argue that "to achieve the benefits touted from

¹⁹(our translation from French) Cardon: "Il est important de disposer de connaissances variées et interdisciplinaires pour y vivre avec agilité et prudence, car si nous fabriquons le numérique, le numérique nous fabrique aussi" ([122])

blockchain will require a degree of cooperation among institutions that has not yet been achieved and that could have been achieved with modifications of existing technology”, Blamont[88] proposes to think about a structure called “Fédération” consisting in establishing a functional link between collaborative communities and established hierarchies, between “exuberance of the crowd” and “rigor of the norm” and Swan underlines that “there is a need for a decentralized ecosystem surrounding the blockchain itself for full-solution operations” ([547], p.19). While transdisciplinary surveys are provided on Blockchain, it becomes clearer and clearer how Network Science can provide tools and analysis making fruitful interdisciplinary researches flourish. It is crucial to take into account each of but also the interplay dynamics/intertwined analysis of the human elements, information systems, and communication networks.

REFERENCES

- [1] Joseph Abadi and Markus Brunnermeier. Blockchain economics. Technical report, 2019 February 5th version.
- [2] FM Ablayev, DA Bulychkov, DA Sapaev, AV Vasiliev, and MT Ziatdinov. Quantum-assisted blockchain. *Lobachevskii Journal of Mathematics*, 39(7):957–960, 2018.
- [3] Juneman Abraham, Dian Utami Sutiksno, Nuning Kurniasih, and Ari Warokka. Acceptance and penetration of bitcoin: The role of psychological distance and national culture. *SAGE Open*, 9(3):2158244019865813, 2019.
- [4] Janet Abrams and Peter Hall. *Else/where: mapping New cartographies of networks and territories*. University of Minnesota Design Institute, 2004.
- [5] Pedro W Abreu, Manuela Aparicio, and Carlos J Costa. Blockchain technology in the auditing environment. In *2018 13th Iberian Conference on Information Systems and Technologies (CISTI)*, pages 1–6. IEEE, 2018.
- [6] Mr Tobias Adrian and Mr Tommaso Mancini Griffoli. *The Rise of Digital Money*. International Monetary Fund, 2019.
- [7] Ashar Ahmad, Muhammad Saad, and Aziz Mohaisen. Secure and transparent audit logs with blockaudit. *Journal of Network and Computer Applications*, page 102406, 2019.
- [8] Cuneyt Gurcan Akcora, Matthew F Dixon, Yulia R Gel, and Murat Kantarcioglu. Bitcoin risk modeling with blockchain graphs. *Economics Letters*, 173:138–142, 2018.
- [9] Jameela Al-Jaroodi and Nader Mohamed. Blockchain in industries: A survey. *IEEE Access*, 7:36500–36515, 2019.
- [10] Maher Alharby and Aad van Moorsel. Blockchain-based smart contracts: A systematic mapping study. *arXiv preprint arXiv:1710.06372*, 2017.
- [11] Anwaar Ali, Siddique Latif, Junaid Qadir, Salil Kanhere, Jatinder Singh, Jon Crowcroft, et al. Blockchain and the future of the internet: A comprehensive review. *arXiv preprint arXiv:1904.00733*, 2019.
- [12] Darcy WE Allen, Alastair Berg, and Brendan Markey-Towler. Blockchain and supply chains: V-form organisations, value redistributions, de-commoditisation and quality proxies. *Value Redistributions, De-Commoditisation and Quality Proxies (December 12, 2018)*, 2018.

- [13] Darcy WE Allen, Chris Berg, Aaron Lane, and Jason Potts. The economics of crypto-democracy. *Available at SSRN 2973050*, 2017.
- [14] John Allen. Three spaces of power: territory, networks, plus a topological twist in the tale of domination and authority. *Journal of Power*, 2(2):197–212, 2009.
- [15] John Allen. Topological twists: Power’s shifting geographies. *Dialogues in Human Geography*, 1(3):283–298, 2011.
- [16] John Allen. *Topologies of power: beyond territory and networks*. Routledge, 2016.
- [17] John Allen and Allan Cochrane. Assemblages of state power: topological shifts in the organization of government and politics. *Antipode*, 42(5):1071–1089, 2010.
- [18] Jamila Alsayed Kassem, Sarwar Sayeed, Hector Marco-Gisbert, Zeeshan Pervez, and Keshav Dahal. Dns-idm: A blockchain identity management system to secure personal data sharing in a network. *Applied Sciences*, 9(15):2953, 2019.
- [19] Carlos Alvarez-Pereira. Anticipations of digital sustainability: Self-delusions, disappointments and expectations. In *Anticipation, Agency and Complexity*, , edited by Poli Roberto and Valerio Marco, pages 99–120. Springer, 2019.
- [20] Saifedean Ammous. *The bitcoin standard: the decentralized alternative to central banking*. John Wiley & Sons, 2018.
- [21] Saifedean Ammous. Can cryptocurrencies fulfil the functions of money? *The Quarterly Review of Economics and Finance*, 70:38–51, 2018.
- [22] Yackolley Amoussou-Guenou, Bruno Biais, Maria Potop-Butucaru, and Sara Tucci-Piergiovanni. Rationals vs byzantines in consensus-based blockchains. *arXiv preprint arXiv:1902.07895*, 2019.
- [23] Yackolley Amoussou-Guenou, Antonella Del Pozzo, Maria Potop-Butucaru, and Sara Tucci-Piergiovanni. Correctness and fairness of tendermint-core blockchains. *arXiv preprint arXiv:1805.08429*, 2018.
- [24] Yackolley Amoussou-Guenou, Antonella Del Pozzo, Maria Potop-Butucaru, and Sara Tucci-Piergiovanni. Blockchains basées sur du consensus répété. 2019.
- [25] Divya Anand and Murali Mantrala. Responding to disruptive business model innovations: the case of traditional banks facing fintech entrants. *Journal of Banking and Financial Technology*, 3(1):19–31, 2019.
- [26] Emmanuelle Anceaume, Antonella Del Pozzo, Romaric Ludinard, Maria Potop-Butucaru, and Sara Tucci-Piergiovanni. Blockchain abstract data type. In *The 31st ACM on Symposium on Parallelism in Algorithms and Architectures*, pages 349–358. ACM, 2019.
- [27] Emmanuelle Anceaume, Romaric Ludinard, Maria Potop-Butucaru, and Frédéric Tronel. Bitcoin a distributed shared register. In *International Symposium on Stabilization, Safety, and Security of Distributed Systems*, pages 456–468. Springer, 2017.
- [28] Emmanuelle Anceaume, Marina Papatriantafylou, Maria Potop-Butucaru, and Philippas Tsigas. Distributed ledger register: From safe to atomic. 2019.
- [29] Vira Antipova. Building and testing global investment portfolios using alternative asset classes. 2019.

- [30] Nikolaos Antonakakis, Ioannis Chatziantoniou, and David Gabauer. Cryptocurrency market contagion: market uncertainty, market complexity, and dynamic portfolios. *Journal of International Financial Markets, Institutions and Money*, 61:37–51, 2019.
- [31] Jun Aoyagi and Takahiro Hattori. The empirical analysis of bitcoin market in the general equilibrium framework. *Available at SSRN 3433833*, 2019.
- [32] Diane-Laure Arjaliès. ?at the very beginning, there?s this dream.?the role of utopia in the workings of local and cryptocurrencies. *Forthcoming in the Palgrave ?Handbook of Alternative Finance,? edited by Raghavendra (Raghu) Rau and Robert Wardrop*, 2019.
- [33] Arie Arnon. Free and not so free banking theories among the classicals; or, classical forerunners of free banking and why they have been neglected. *History of political economy*, 31(1):79–107, 1999.
- [34] James Aspnes, Hagit Attiya, and Keren Censor. Combining shared-coin algorithms. *Journal of Parallel and Distributed Computing*, 70(3):317–322, 2010.
- [35] Federico Ast and Alejandro Sewrjugin. The crowdjury, a crowdsourced justice system for the collaboration era. 2015.
- [36] Giuseppe Ateniese, Bernardo Magri, Daniele Venturi, and Ewerton Andrade. Redactable blockchain—or—rewriting history in bitcoin and friends. In *2017 IEEE European Symposium on Security and Privacy (EuroS&P)*, pages 111–126. IEEE, 2017.
- [37] Corinne Atlan, Jean-Pierre Archambault, Olivier Banus, Frédéric Bardeau, Amélie Blandeau, Antonin Cois, Martine Courbin, Gérard Giraudon, Saint-Clair Lefèvre, Valérie Letard, et al. Apprentissage de la pensée informatique: de la formation des enseignant-e-s à la formation de tou-te-s les citoyen-ne-s. *Revue de l’EPI (Enseignement Public et Informatique)*. Also available as *arXiv preprint arXiv:1906.00647*, 2019.
- [38] Kürsat Aydinli. *Design and Implementation of a Scalable IoT-based Blockchain*. PhD thesis, Master Thesis, CSG@ IfI, University of Zürich, Switzerland, Supervisors ?, 2019.
- [39] Sarah Azouvi and Alexander Hicks. Sok: Tools for game theoretic models of security for cryptocurrencies. *arXiv preprint arXiv:1905.08595*, 2019.
- [40] Sarah Azouvi, Alexander Hicks, and Steven J Murdoch. Incentives in security protocols. In *Cambridge International Workshop on Security Protocols*, pages 132–141. Springer, 2018.
- [41] Pedro Bação, António Portugal Duarte, Helder Sebastião, and Srdjan Redzepagic. Information transmission between cryptocurrencies: does bitcoin rule the cryptocurrency world? *Scientific Annals of Economics and Business*, 65(2):97–117, 2018.
- [42] Adam Back, Matt Corallo, Luke Dashjr, Mark Friedenbach, Gregory Maxwell, Andrew Miller, Andrew Poelstra, Jorge Timón, and Pieter Wuille. Enabling blockchain innovations with pegged sidechains. URL: <http://www.opensciencereview.com/papers/123/enablingblockchain-innovations-with-pegged-sidechains>, page 72, 2014.
- [43] Jean Bacon, Johan David Michels, Christopher Millard, and Jatinder Singh. Blockchain demystified: a technical and legal introduction to distributed and centralized ledgers. *Rich. JL & Tech.*, 25:1, 2018.
- [44] Christian Badertscher, Ueli Maurer, Daniel Tschudi, and Vassilis Zikas. Bitcoin as a transaction ledger: A composable treatment. In *Annual International Cryptology Conference*, pages 324–356. Springer, 2017.

- [45] Samuel Edwin Addo Baidoo. Regulatory effects on traditional financial systems versus blockchain and emerging financial systems.
- [46] Yannis Bakos and Hanna Halaburda. When do smart contracts and iot improve efficiency? automated execution vs. increased information. *Automated Execution vs. Increased Information (May 26, 2019)*. NYU Stern School of Business, 2019.
- [47] European Central Bank. Virtual currency schemes. 2012.
- [48] European Central Bank. Virtual currency schemes a further analysis. 2015.
- [49] Igor Barinov, Vadim Arasev, Andreas Fackler, Vladimir Komendantskiy, Andrew Gross, Alexander Kolotov, and Daria Isakova. Posdao: Proof of stake decentralized autonomous organization. *Available at SSRN 3368483*, 2019.
- [50] Sabrina Alcorn Baron, Eric N Lindquist, and Eleanor F Shevlin. *Agent of Change: Print Culture Studies after Elizabeth L. Eisenstein*. Univ of Massachusetts Press, 2007.
- [51] David Barr, John Harrison, and Leslie Conery. Computational thinking: A digital age skill for everyone. *Learning & Leading with Technology*, 38(6):20–23, 2011.
- [52] Valerie Barr and Chris Stephenson. Bringing computational thinking to k-12: what is involved and what is the role of the computer science education community? *Inroads*, 2(1):48–54, 2011.
- [53] Julian Barreiro-Gomez and Hamidou Tembine. Blockchain token economics: A mean-field-type game perspective. *IEEE Access*, 7:64603–64613, 2019.
- [54] Silvia Bartolucci and Andrei Kirilenko. A model of the optimal selection of crypto assets. *arXiv preprint arXiv:1906.09632*, 2019.
- [55] Stefano Battilossi, Youssef Cassis, and Kazuhiko Yago. *Handbook of the History of Money and Currency*. Springer, 2020, available as Springer Reference live.
- [56] Stefano Battiston and Guido Caldarelli. Systemic risk in financial networks. *Journal of Financial Management, Markets and Institutions*, 1(2):129–154, 2013.
- [57] Stefano Battiston, Guido Caldarelli, and Antonios Garas. *Multiplex and Multilevel Networks*. Oxford University Press, 2018.
- [58] Annika Baumann, Benjamin Fabian, and Matthias Lischke. Exploring the bitcoin network. In *WEBIST (1)*, pages 369–374, 2014.
- [59] Dave Bayer, Stuart Haber, and W Scott Stornetta. Improving the efficiency and reliability of digital time-stamping. In *Sequences II*, pages 329–334. Springer, 1992.
- [60] Anar Bazarhanova, Johan Magnusson, Juho Lindman, Eric Chou, and Andreas Nilsson. Blockchain-based electronic identification: Cross-country comparison of six design choices. 2019.
- [61] Juan Beccuti, Christian Jaag, et al. The bitcoin mining game: On the optimality of honesty in proof-of-work consensus mechanism. *Swiss Economics Working Paper 0060*, 2017.
- [62] Prateek Bedi and Tripti Nashier. On the investment credentials of bitcoin: A cross-currency perspective. *Research in International Business and Finance*, page 101087, 2019.

- [63] Ansgar Belke and Edoardo Beretta. From cash to central bank digital currencies and cryptocurrencies: A balancing act between modernity and monetary stability. Technical report, Ruhr Economic Papers, 2019.
- [64] Marianna Belotti, Nikola Bozic, Guy Pujolle, and Stefano Secci. A vademecum on blockchain technologies: When, which and how. 2018.
- [65] Marianna Belotti, Nikola Božić, Guy Pujolle, and Stefano Secci. A vademecum on blockchain technologies: When, which and how. *IEEE Communications Surveys & Tutorials*, 2019.
- [66] Adam J Bennet and Shakib Daryanoosh. Energy efficient mining on a quantum-enabled blockchain using light. *arXiv preprint arXiv:1902.09520*, 2019.
- [67] Gregory Benson Jr. Implications of adopting blockchain technology on international sales transactions. 2019.
- [68] Matthias Berberich and Malgorzata Steiner. Blockchain technology and the gdpr-how to reconcile privacy and distributed ledgers. *Eur. Data Prot. L. Rev.*, 2:422, 2016.
- [69] Alastair Berg, Chris Berg, and Mikayla Novak. Blockchains and constitutional catalaxy. *Available at SSRN 3295477*, 2018.
- [70] Alastair Berg, Chris Berg, and Mikayla Novak. Crypto public choice. 2018.
- [71] Chris Berg. What diplomacy in the ancient near east can tell us about blockchain technology. *Ledger*, 2017.
- [72] Chris Berg. *The Classical Liberal Case for Privacy in a World of Surveillance and Technological Change*. Springer, 2018.
- [73] Chris Berg, Sinclair Davidson, and Jason Potts. Capitalism after satoshi: Blockchains, dehierarchisation, innovation policy, and the regulatory state. *Journal of Entrepreneurship and Public Policy*, 2018.
- [74] Chris Berg, Sinclair Davidson, and Jason Potts. Institutional discovery and competition in the evolution of blockchain technology. 2018.
- [75] Chris Berg, Sinclair Davidson, and Jason Potts. Outsourcing vertical integration: Distributed ledgers and the v-form organisation. *Available at SSRN*, 2018.
- [76] Chris Berg, Sinclair Davidson, and Jason Potts. Byzantine political economy. *Available at SSRN*, 2019.
- [77] Benedikt Betzwieser, Sebastian Franzbonenkamp, Tobias Riasanow, Markus Böhm, Harald Kienegger, and Helmut Krcmar. A decision model for the implementation of blockchain solutions. 2019.
- [78] Kariappa Bheemaiah. *The blockchain alternative: rethinking macroeconomic policy and economic theory*. Apress, 2017.
- [79] Bruno Biais, Christophe Bisiere, Matthieu Bouvard, and Catherine Casamatta. The blockchain folk theorem. *The Review of Financial Studies*, 32(5):1662–1715, 2019.
- [80] Ginestra Bianconi. *Multilayer Networks: Structure and Function*. Oxford university press, 2018.

- [81] William Bible, J Raphael, P Taylor, and I Oris Valiente. Blockchain technology and its potential impact on the audit and assurance profession. *Aicpa. org*, 2017.
- [82] Bielinsky and Soloviev. Complex network precursors of crashes and critical events in the cryptocurrency market. 2018.
- [83] David Billard and Baptiste Bartolomei. Digital forensics and privacy-by-design: Example in a blockchain-based dynamic navigation system. In *Annual Privacy Forum*, pages 151–160. Springer, 2019.
- [84] Franck Billé. Skinworlds: Borders, haptics, topologies. *Environment and Planning D: Society and Space*, 36(1):60–77, 2018.
- [85] George Bissias, Brian N Levine, and David Thibodeau. Using economic risk to model miner hash rate allocation in cryptocurrencies. In *Data Privacy Management, Cryptocurrencies and Blockchain Technology*, pages 155–172. Springer, 2018.
- [86] George Bissias, Brian N Levine, and David Thibodeau. Greedy but cautious: Conditions for miner convergence to resource allocation equilibrium. *arXiv preprint arXiv:1907.09883*, 2019.
- [87] Stefano Bistarelli, Gianmarco Mazzante, Matteo Micheletti, Leonardo Mostarda, and Francesco Tiezzi. Analysis of ethereum smart contracts and opcodes. In *International Conference on Advanced Information Networking and Applications*, pages 546–558. Springer, 2019.
- [88] Jacques Blamont. *Réseaux! le pari de l’intelligence collective*. CNRS-Editions, 2018.
- [89] Jérôme Blanc. Les monnaies parallèles: évaluation du phénomène et enjeux théoriques. *Revue d’économie financière*, (49):81–102, 1998.
- [90] Jérôme Blanc. Questions sur la nature de la monnaie: Charles rist et bertrand nogaro, 1904-1951. In *Les traditions économiques françaises 1848-1939*, pages 259–270. Éditions du CNRS, 2000.
- [91] Apolline Blandin, Ann Sofie Cloots, Hatim Hussain, Michel Rauchs, Rasheed Saleuddin, Jason G Allen, Katherine Cloud, and Bryan Zheng Zhang. Global cryptoasset regulatory landscape study. *Available at SSRN*, 2019.
- [92] Stefano Boccaletti, Ginestra Bianconi, Regino Criado, Charo I Del Genio, Jesús Gómez-Gardenes, Miguel Romance, Irene Sendina-Nadal, Zhen Wang, and Massimiliano Zanin. The structure and dynamics of multilayer networks. *Physics Reports*, 544(1):1–122, 2014.
- [93] Balázs Bodó and Alexandra Giannopoulou. The logics of technology decentralization-the case of distributed ledger technologies. *Bodó, B., & Giannopoulou, A. The Logics of Technology Decentralization: the Case of Distributed Ledger Technologies. In M. Ragnedda, & G. Destefanis (Eds.), Blockchain and Web*, 3, 2019.
- [94] OS Bolotaeva, AA Stepanova, and SS Alekseeva. The legal nature of cryptocurrency. In *IOP Conference Series: Earth and Environmental Science*, volume 272, page 032166. IOP Publishing, 2019.
- [95] Joseph Bonneau. Fawkescoin: A cryptocurrency without public-key cryptography (transcript of discussion). In *Cambridge International Workshop on Security Protocols*, pages 359–370. Springer, 2014.

- [96] Joseph Bonneau, Andrew Miller, Jeremy Clark, Arvind Narayanan, Joshua A Kroll, and Edward W Felten. Sok: Research perspectives and challenges for bitcoin and cryptocurrencies. In *2015 IEEE Symposium on Security and Privacy*, pages 104–121. IEEE, 2015.
- [97] Michael D Bordo and Andrew T Levin. Central bank digital currency and the future of monetary policy. Technical report, National Bureau of Economic Research, 2017.
- [98] Dmitri Boreiko. *Blockchain-based financing with Initial Coin Offerings (ICOs): Financial industry disruption or evolution?* Universitas Studiorum, 2019.
- [99] Emanuele Borgonovo, Stefano Caselli, Alessandra Cillo, Donato Masciandaro, and Giovanni Rabitti. Privacy and money: It matters. *BAFFI CAREFIN Centre Research Paper*, (108-2019), 2019.
- [100] Emanuele Borgonovo, Stefano Caselli, Alessandra Cillo, Donato Masciandaro, Giovanni Rabitti, et al. Cryptocurrencies, central bank digital cash, traditional money: does privacy matter? Technical report, BAFFI CAREFIN, Centre for Applied Research on International Markets Banking ?, 2018.
- [101] Mansi Bosamia and Dharmendra Patel. Current trends and future implementation possibilities of the merkel tree. 2018.
- [102] Alexandre Bovet, Carlo Campajola, Jorge F Lazo, Francesco Mottes, Iacopo Pozzana, Valerio Restocchi, Pietro Saggese, Nicolás Vallarano, Tiziano Squartini, and Claudio J Tessone. Network-based indicators of bitcoin bubbles. *arXiv preprint arXiv:1805.04460*, 2018.
- [103] Christoph Breidbach, Sunmee Choi, Benjamin Ellway, Byron W Keating, Katerina Kormusheva, Christian Kowalkowski, Chiehyeon Lim, and Paul Maglio. Operating without operations: how is technology changing the role of the firm? *Journal of Service Management*, 29(5):809–833, 2018.
- [104] James Brogan, Immanuel Baskaran, and Navin Ramachandran. Authenticating health activity data using distributed ledger technologies. *Computational and Structural Biotechnology Journal*, 16:257–266, 2018.
- [105] Richard Gendal Brown. The corda platform: An introduction. *Retrieved*, 27:2018, 2018.
- [106] Richard Gendal Brown, James Carlyle, Ian Grigg, and Mike Hearn. Corda: an introduction. *R3 CEV, August*, 1:15, 2016.
- [107] Jonah Brown-Cohen, Arvind Narayanan, Alexandros Psomas, and S Matthew Weinberg. Formal barriers to longest-chain proof-of-stake protocols. In *Proceedings of the 2019 ACM Conference on Economics and Computation*, pages 459–473. ACM, 2019.
- [108] Thomas Buocz, Tina Ehrke-Rabel, Elisabeth Hödl, and Iris Eisenberger. Bitcoin and the gdpr: Allocating responsibility in distributed networks. *Computer Law & Security Review*, 35(2):182–198, 2019.
- [109] Chris Burniske and Jack Tatar. *Cryptoassets: The Innovative Investor’s Guide to Bitcoin and Beyond*. McGraw Hill Professional, 2017.
- [110] Aisha Bushager, Zainab Mirza, and Eman Alsalem. Bitcoin security and privacy: A study of users experiences. *KnE Engineering*, pages 11–28, 2018.
- [111] Vitalik Buterin. Chain interoperability. *R3 Research Paper*, 2016.

- [112] Christian Cachin, Rachid Guerraoui, and Luís Rodrigues. *Introduction to reliable and secure distributed programming*. Springer Science & Business Media, 2011.
- [113] Christian Cachin, Marko Vukolic Sorniotti, and Thomas Weigold. Blockchain, cryptography, and consensus, 2016.
- [114] Christian Cachin and Marko Vukolić. Blockchain consensus protocols in the wild. *arXiv preprint arXiv:1707.01873*, 2017.
- [115] Carey Caginalp. A dynamical systems approach to cryptocurrency stability. *arXiv preprint arXiv:1805.03143*, 2018.
- [116] Xudong Cai, Xi Zhao, Bin Zhang, and Gengzhong Feng. Identifying multiple peer influences on smart contract adoption in blockchain user network. *Available at SSRN 3387794*, 2019.
- [117] Koray Caliskan. Data money: The socio-technical infrastructure of cryptocurrency blockchains. *Available at SSRN 3372015*, 2018.
- [118] Malcolm Campbell-Verduyn. Bitcoin, crypto-coins, and global anti-money laundering governance. *Crime, Law and Social Change*, 69(2):283–305, 2018.
- [119] Forrest Capie and Geoffrey E Wood. *Unregulated banking: chaos or order?* Springer, 1991.
- [120] Guglielmo Maria Caporale, Luis Gil-Alana, and Alex Plastun. Persistence in the cryptocurrency market. *Research in International Business and Finance*, 46:141–148, 2018.
- [121] Fritjof Capra. *The hidden connections: Integrating the hidden connections among the biological, cognitive, and social dimensions of life*. Doubleday, 2002.
- [122] Dominique Cardon. *Culture numérique*. Presses de Sciences Po, 2019.
- [123] J Lawrence Carter and Mark N Wegman. Universal classes of hash functions. *Journal of computer and system sciences*, 18(2):143–154, 1979.
- [124] Michael J Casey and Paul Vigna. *The Truth Machine: The Blockchain and the Future of Everything*. St. Martin’s Press, 2018.
- [125] Fran Casino, Thomas K Dasaklis, and Constantinos Patsakis. A systematic literature review of blockchain-based applications: current status, classification and open issues. *Telematics and Informatics*, 2018.
- [126] Fran Casino, Thomas K Dasaklis, and Constantinos Patsakis. A systematic literature review of blockchain-based applications: current status, classification and open issues. *Telematics and Informatics*, 36:55–81, 2019.
- [127] Manuel Castells. *The rise of the network society*, volume 12. John wiley & sons, 2011.
- [128] Camilo Castro and Leo Quezada. *Las aventuras de Quirquincho*. Licencia Creative Commons-Chaucha Ediciones-<https://docs.chaucha.cl/aportes/principiante/quirquincho/aventuras/>, (last visited 2nd September 2019).
- [129] Christian Catalini and Joshua S Gans. Some simple economics of the blockchain. Technical report, National Bureau of Economic Research, 2016.
- [130] Remy Cazabet and Giulio Rossetti. Challenges in community discovery on temporal networks. *arXiv preprint arXiv:1907.11435*, 2019.

- [131] Paola Cerchiello, Paolo Tasca, and Anca Mirela Toma. Ico success drivers: A textual and statistical analysis. *The Journal of Alternative Investments*, 21(4):13–25, 2019.
- [132] Richard B Cespiva. *Factors Influencing the Decision to Adopt a Digital Identity: A Correlational Study*. PhD thesis, Capella University, 2018.
- [133] Rishi Broto Chakraborty, Manjusha Pandey, and Siddharth Swarup Rautaray. Managing computation load on a blockchain-based multi-layered internet-of-things network. *Procedia computer science*, 132:469–476, 2018.
- [134] T-H Hubert Chan, Rafael Pass, and Elaine Shi. Consensus through herding. In *Annual International Conference on the Theory and Applications of Cryptographic Techniques*, pages 720–749. Springer, 2019.
- [135] Panagiotis Chatzigiannis, Foteini Baldimtsi, Igor Griva, and Jiasun Li. Diversification across mining pools: Optimal mining strategies under pow. *arXiv preprint arXiv:1905.04624*, 2019.
- [136] David Chaum. Blind signatures for untraceable payments. In *Advances in cryptology*, pages 199–203. Springer, 1983.
- [137] Nakul Chawla, Hans Walter Behrens, Darren Tapp, Dragan Boscovic, and K Selçuk Candan. Velocity: Scalability improvements in block propagation through rateless erasure coding. In *2019 IEEE International Conference on Blockchain and Cryptocurrency (ICBC)*, pages 447–454. IEEE, 2019.
- [138] Guang Chen, Bing Xu, Manli Lu, and Nian-Shing Chen. Exploring blockchain technology and its potential applications for education. *Smart Learning Environments*, 5(1):1, 2018.
- [139] Huashan Chen, Marcus Pendleton, Laurent Njilla, and Shouhuai Xu. A survey on ethereum systems security: Vulnerabilities, attacks and defenses. *arXiv preprint arXiv:1908.04507*, 2019.
- [140] Ting Chen, Yuxiao Zhu, Zihao Li, Jiachi Chen, Xiaoqi Li, Xiapu Luo, Xiaodong Lin, and Xiaosong Zhange. Understanding ethereum via graph analysis. In *IEEE INFOCOM 2018-IEEE Conference on Computer Communications*, pages 1484–1492. IEEE, 2018.
- [141] Yang Chen and Jiamou Liu. Distributed community detection over blockchain networks based on structural entropy. In *Proceedings of the 2019 ACM International Symposium on Blockchain and Secure Critical Infrastructure*, pages 3–12. ACM, 2019.
- [142] Hocine Cherifi, Gergely Palla, Boleslaw K Szymanski, and Xiaoyan Lu. On community structure in complex networks: challenges and opportunities. *arXiv preprint arXiv:1908.04901*, 2019.
- [143] Vincent Chia, Pieter Hartel, Qingze Hum, Sebastian Ma, Georgios Piliouras, Daniël Reijbergen, Mark Van Staalduinen, and Pawel Szalachowski. Rethinking blockchain security: Position paper. In *2018 IEEE International Conference on Internet of Things (iThings) and IEEE Green Computing and Communications (GreenCom) and IEEE Cyber, Physical and Social Computing (CPSCom) and IEEE Smart Data (SmartData)*, pages 1273–1280. IEEE, 2018.
- [144] Tarun Chitra and Uthsav Chitra. Committee selection is more similar than you think: Evidence from avalanche and stellar. *arXiv preprint arXiv:1904.09839*, 2019.
- [145] Tarun Chitra, Monica Quaintance, Stuart Haber, and Will Martino. Agent-based simulations of blockchain protocols illustrated via kadena’s chainweb. *arXiv preprint arXiv:1904.12924*, 2019.

- [146] Jonathan Chiu, Seyed Mohammadreza Davoodalhosseini, Janet Hua Jiang, and Yu Zhu. Central bank digital currency and banking. *Available at SSRN 3331135*, 2019.
- [147] Shumo Chu and Sophia Wang. The curses of blockchain decentralization. *arXiv preprint arXiv:1810.02937*, 2018.
- [148] Joseph Bonneau Andrew Miller Jeremy Clark, Arvind Narayanan Joshua A Kroll Edward, and W Felten. Research perspectives and challenges for bitcoin and cryptocurrencies. *url: https://eprint.iacr.org/2015/261.pdf*, 2015.
- [149] Marina Dehez Clementi, Mohamed Kaafar, Nicolas Larrieu, Hassan Asghar, and Emmanuel Lochin. When air traffic management meets blockchain technology: a blockchain-based concept for securing the sharing of flight data. 2019.
- [150] Jeffrey G Coghill. Blockchain and its implications for libraries. *Journal of Electronic Resources in Medical Libraries*, 15(2):66–70, 2018.
- [151] Alexis Collomb and Klara Sok. Blockchain/distributed ledger technology (dlt): What impact on the financial sector? *Digiworld Economic Journal*, (103), 2016.
- [152] Lin William Cong, Zhiguo He, and Jiasun Li. Decentralized mining in centralized pools. Technical report, National Bureau of Economic Research, 2019.
- [153] Panos Constantinides, Ola Henfridsson, and Geoffrey G Parker. Introduction?platforms and infrastructures in the digital age, 2018.
- [154] Daniel Conte de Leon, Antonius Q Stalick, Ananth A Jillepalli, Michael A Haney, and Frederick T Sheldon. Blockchain: properties and misconceptions. *Asia Pacific Journal of Innovation and Entrepreneurship*, 11(3):286–300, 2017.
- [155] Mauro Conti, E Sandeep Kumar, Chhagan Lal, and Sushmita Ruj. A survey on security and privacy issues of bitcoin. *IEEE Communications Surveys & Tutorials*, 20(4):3416–3452, 2018.
- [156] Marcelo Corrales, Mark Fenwick, and Helena Haapio. *Legal Tech, Smart Contracts and Blockchain*. Springer, 2019.
- [157] Paulo Mendes da Silva, Miguel Matos, and João Barreto. Fixed transaction ordering and admission in blockchains.
- [158] Meixing Dai and Moïse Sidiropoulos. Le bitcoin est-il une monnaie? *Bulletin de l’Observatoire des politiques économiques en Europe*, 37(1):5–12, 2017.
- [159] Asa Dan. Cryptocurrency with fully asynchronous communication based on banks and democracy. *arXiv preprint arXiv:1904.06522*, 2019.
- [160] Farhad Daneshgar, Omid Ameri Sianaki, and Prabhat Guruwacharya. Blockchain: A research framework for data security and privacy. In *Workshops of the International Conference on Advanced Information Networking and Applications*, pages 966–974. Springer, 2019.
- [161] Hung Dang, Anh Dinh, Ee-Chien Chang, and Beng Chin Ooi. Chain of trust: Can trusted hardware help scaling blockchains. *arXiv preprint arXiv:1804.00399*, 2018.
- [162] Zaynah Dargaye, Antonella Pozzo, and Sara Tucci-Piergiovanni. Pluralize: a trustworthy framework for high-level smart contract-draft. *arXiv preprint arXiv:1812.05444*, 2018.
- [163] Dipankar Dasgupta, John M Shrein, and Kishor Datta Gupta. A survey of blockchain from security perspective. *Journal of Banking and Financial Technology*, 3(1):1–17, 2019.

- [164] Sinclair Davidson, Primavera De Filippi, and Jason Potts. Disrupting governance: The new institutional economics of distributed ledger technology. 2016.
- [165] Sinclair Davidson, Primavera De Filippi, and Jason Potts. Economics of blockchain. 2016.
- [166] Primavera De Filippi and Samer Hassan. Blockchain technology as a regulatory technology: From code is law to law is code. *arXiv preprint arXiv:1801.02507*, 2018.
- [167] Primavera De Filippi and Xavier Lavayssière. Blockchain technology: toward a decentralized governance of digital platforms?
- [168] Primavera De Filippi and Benjamin Loveluck. The invisible politics of bitcoin: governance crisis of a decentralized infrastructure. *Internet Policy Review*, 5(4), 2016.
- [169] Primavera De Filippi De Filippi. *Blockchain and the law: The rule of code*. Harvard University Press, 2018.
- [170] Leonardo Maria De Rossi, Nico Abbatemarco, and Gianluca Salviotti. Towards a comprehensive blockchain architecture continuum. In *Proceedings of the 52nd Hawaii International Conference on System Sciences*, 2019.
- [171] Christian Decker and Roger Wattenhofer. Information propagation in the bitcoin network. In *IEEE P2P 2013 Proceedings*, pages 1–10. IEEE, 2013.
- [172] Mehmet Demir, Atefeh Atty Mashatan, Ozgur Turetken, and Alexander Ferworn. Utility blockchain for transparent disaster recovery. In *2018 IEEE Electrical Power and Energy Conference (EPEC)*, pages 1–6. IEEE, 2018.
- [173] Vasily Derbentsev, L Kibalnyk, and Yu Radzihovska. Modelling multifractal properties of cryptocurrency market. *Periodicals of Engineering and Natural Sciences*, 7(2):690–701, 2019.
- [174] Dominic Deuber, Bernardo Magri, and Sri Aravinda Krishnan Thyagarajan. Redactable blockchain in the permissionless setting. *arXiv preprint arXiv:1901.03206*, 2019.
- [175] Amrita Dhillon, Grammateia Kotsialou, Peter McBurney, Luke Riley, et al. Introduction to voting and the blockchain: some open questions for economists. Technical report, Competitive Advantage in the Global Economy (CAGE), 2019.
- [176] Monika Di Angelo and Gernot Salzer. Mayflies, breeders, and busy bees in ethereum: Smart contracts over time. In *Third ACM Workshop on Blockchains, Cryptocurrencies and Contracts (BCC’19)*. ACM Press, 2019.
- [177] Whitfield Diffie and Martin Hellman. New directions in cryptography. *IEEE transactions on Information Theory*, 22(6):644–654, 1976.
- [178] Deborah P Dixon and John Paul Jones III. The tactile topologies of contagion. *Transactions of the Institute of British Geographers*, 40(2):223–234, 2015.
- [179] Matthew Francis Dixon, Cuneyt Akcora, Yulia Gel, and Murat Kantarcioglu. Blockchain analytics for intraday financial risk modeling. *Available at SSRN 3313047*, 2019.
- [180] Martin Dodge and Rob Kitchin. Exposing the “second text” of maps of the net. *Journal of Computer-Mediated Communication*, 5(4):JCMC543, 2000.
- [181] Martin Dodge and Rob Kitchin. *Atlas of cyberspace*, volume 158. Addison-Wesley London, 2001.

- [182] Martin Dodge and Rob Kitchin. Code and the transduction of space. *Annals of the Association of American geographers*, 95(1):162–180, 2005.
- [183] Martin Dodge, Rob Kitchin, and Chris Perkins. *Rethinking maps: new frontiers in cartographic theory*. Routledge, 2011.
- [184] Kevin Dowd. *Experience of Free Banking*. Routledge, 2002.
- [185] George Drosatos and Eleni Kaldoudi. Blockchain applications in the biomedical domain: a scoping review. *Computational and structural biotechnology journal*, 2019.
- [186] Darrell Duffie. Digital currencies and fast payment systems: Disruption is coming. 2019.
- [187] Paul Dunphy, Luke Garratt, and Fabien Petitcolas. Decentralizing digital identity: Open challenges for distributed ledgers. In *2018 IEEE European Symposium on Security and Privacy Workshops (EuroS&PW)*, pages 75–78. IEEE, 2018.
- [188] Nicholas Economides. Competition policy in network industries: an introduction. *The new economy and beyond: Past, present and future*, 5:96, 2006.
- [189] Horst edited by Treiblmaier and Roman Beck. *Business Transformation Through Blockchain, Two Volumes*. Springer, 2019.
- [190] Christopher Ehmke, Florian Blum, and Volker Gruhn. Properties of decentralized consensus technology—why not every blockchain is a blockchain.
- [191] Christopher Ehmke, Florian Blum, and Volker Gruhn. Properties of decentralized consensus technology—why not every blockchain is a blockchain. *arXiv preprint arXiv:1907.09289*, 2019.
- [192] Sylvester Eijffinger and Donato Masciandaro. *Handbook of central banking, financial regulation and supervision: after the financial crisis*. Edward Elgar Publishing, 2011.
- [193] Elizabeth L Eisenstein. Some conjectures about the impact of printing on western society and thought: A preliminary report. *The Journal of Modern History*, 40(1):1–56, 1968.
- [194] Elizabeth L Eisenstein. *The printing press as an agent of change*. Cambridge University Press, 1980.
- [195] Elizabeth L Eisenstein et al. *The printing revolution in early modern Europe*. Cambridge University Press, 2005.
- [196] Samia El Haddouti and M Dafir Ech-Cherif El Kettani. Analysis of identity management systems using blockchain technology. In *2019 International Conference on Advanced Communication Technologies and Networking (CommNet)*, pages 1–7. IEEE, 2019.
- [197] Abeer ElBahrawy, Laura Alessandretti, Anne Kandler, Romualdo Pastor-Satorras, and Andrea Baronchelli. Evolutionary dynamics of the cryptocurrency market. *Royal Society open science*, 4(11):170623, 2017.
- [198] Chris Elsdén, Tom Feltwell, Shaun Lawson, and John Vines. Recipes for programmable money. In *Proceedings of the 2019 CHI Conference on Human Factors in Computing Systems*, page 251. ACM, 2019.
- [199] Chris Elsdén, Inte Gloerich, Anne Spaa, John Vines, and Martijn de Waal. Making the block-chain civic. *interactions*, 26(2):60–65, 2019.

- [200] Ernesto Estrada. *The structure of complex networks: theory and applications*. Oxford University Press, 2012.
- [201] Ernesto Estrada, Maria Fox, Desmond J Higham, and Gian-Luca Oppo. *Network science: complexity in nature and technology*. Springer Science & Business Media, 2010.
- [202] Ernesto Estrada and Philip A Knight. *A first course in network theory*. Oxford University Press, USA, 2015.
- [203] Ittay Eyal and Emin Gün Sirer. Majority is not enough: Bitcoin mining is vulnerable. *Communications of the ACM*, 61(7):95–102, 2018.
- [204] Benjamin Fabian, Tatiana Ermakova, and Ulrike Sander. Anonymity in bitcoin?—the users’ perspective. 2016.
- [205] Muntadher Fadhil, Gareth Owen, and Mo Adda. Bitcoin network measurements for simulation validation and parameterisation. In *11th International Network Conference*, pages 109–114. University of Plymouth, 2016.
- [206] Brett H Falk and Gerry Tsoukalas. Token-curated registries. 2018.
- [207] Yuhang Fan, Gongze Cao, Shibo He, Jiming Chen, and Youxian Sun. Game among interdependent networks: The impact of rationality on system robustness. *EPL (Europhysics Letters)*, 116(6):68002, 2017.
- [208] Giulia Fanti and Pramod Viswanath. Anonymity properties of the bitcoin p2p network. *arXiv preprint arXiv:1703.08761*, 2017.
- [209] Aleksey K Fedorov, Evgeniy O Kiktenko, and Alexander I Lvovsky. Quantum computers put blockchain security at risk, 2018.
- [210] Niall Ferguson. *The ascent of money: A financial history of the world*. Penguin, 2008.
- [211] Niall Ferguson. *The square and the tower: networks, hierarchies and the struggle for global power*. Penguin UK, 2017.
- [212] Jesús Fernández-Villaverde. Cryptocurrencies: A crash course in digital monetary economics. *Australian Economic Review*, 51(4):514–526, 2018.
- [213] Paulo Ferreira and Éder Pereira. Contagion effect in cryptocurrency market. *Journal of Risk and Financial Management*, 12(3):115, 2019.
- [214] Martin Florian, Sebastian Henningsen, Sophie Beaucamp, and Björn Scheuermann. Erasing data from blockchain nodes. In *2019 IEEE European Symposium on Security and Privacy Workshops (EuroS&PW)*, pages 367–376. IEEE, 2019.
- [215] Wan Fokkink. *Modelling distributed systems*. Springer Science & Business Media, 2007.
- [216] Wan Fokkink. *Distributed algorithms: an intuitive approach*. MIT Press, 2013.
- [217] Sébastien Forestier and Damir Vodenicarevic. Blockclique: scaling blockchains through transaction sharding in a multithreaded block graph. *arXiv preprint arXiv:1803.09029*, 2018.
- [218] Jonathan Foy. Financial accounting classification of cryptocurrency. 2019.
- [219] Ryan L Frebowitz. Cryptocurrency and state sovereignty. Technical report, Naval Postgraduate School Monterey United States, 2018.

- [220] Gilbert Fridgen, Ferdinand Regner, André Schweizer, and Nils Urbach. Don't slip on the ico-a taxonomy for a blockchain-enabled form of crowdfunding. In *ECIS*, page 83, 2018.
- [221] Yu-Long Gao, Xiu-Bo Chen, Yu-Ling Chen, Ying Sun, Xin-Xin Niu, and Yi-Xian Yang. A secure cryptocurrency scheme based on post-quantum blockchain. *IEEE Access*, 6:27205–27213, 2018.
- [222] Juan Garay, Aggelos Kiayias, and Nikos Leonardos. The bitcoin backbone protocol: Analysis and applications. In *Annual International Conference on the Theory and Applications of Cryptographic Techniques*, pages 281–310. Springer, 2015.
- [223] Juan A Garay and Aggelos Kiayias. Sok: A consensus taxonomy in the blockchain era. *IACR Cryptology ePrint Archive*, 2018:754, 2018.
- [224] David Garcia, Claudio J Tessone, Pavlin Mavrodiev, and Nicolas Perony. The digital traces of bubbles: feedback cycles between socio-economic signals in the bitcoin economy. *Journal of the Royal Society Interface*, 11(99):20140623, 2014.
- [225] Adem Efe Gencer, Soumya Basu, Ittay Eyal, Robbert Van Renesse, and Emin Gün Sirer. Decentralization in bitcoin and ethereum networks. *arXiv preprint arXiv:1801.03998*, 2018.
- [226] Philippe Genestier, Loïc Letondeur, Sajida Zouarhi, Alain Prola, and Jean-Marc Temerson. Blockchains et smart contracts: des perspectives pour l'internet des objets (iot) et pour l'e-santé. In *Annales des Mines-Realites industrielles*, number 3, pages 70–73. FFE, 2017.
- [227] Zakariya Ghalmane, Chantal Cherifi, Hocine Cherifi, and Mohammed El Hassouni. Centrality in complex networks with overlapping community structure. *Scientific reports*, 9, 2019.
- [228] Alexandra Giannopoulou and Valeria Ferrari. Distributed data protection and liability on blockchains. In *International Conference on Internet Science*, pages 203–211. Springer, 2018.
- [229] Jen Jack Giesecking. Digital. *Keywords in Radical Geography: Antipode at 50*, pages 85–89, 2019.
- [230] Rosario Girasa. *Regulation of Cryptocurrencies and Blockchain Technologies: National and International Perspectives*. Springer, 2018.
- [231] Rosario J Girasa and Roy J Girasa. *Cyberlaw: National and International Perspectives*. Prentice Hall, 2002.
- [232] Konstantinos Gkillas, Stelios Bekiros, and Costas Siriopoulos. Extreme correlation in cryptocurrency markets. *Available at SSRN 3180934*, 2018.
- [233] Konstantinos Gkillas and Paraskevi Katsiampa. An application of extreme value theory to cryptocurrencies. *Economics Letters*, 164:109–111, 2018.
- [234] Florian Glaser. Pervasive decentralisation of digital infrastructures: a framework for blockchain enabled system and use case analysis. 2017.
- [235] Florian Glaser, Florian Hawlitschek, and Benedikt Notheisen. Blockchain as a platform. In *Business Transformation through Blockchain*, pages 121–143. Springer, 2019.
- [236] William N Goetzmann. Fibonacci and the financial revolution. Technical report, National Bureau of Economic Research, 2004.

- [237] Steven Goldfeder, Harry Kalodner, Dillon Reisman, and Arvind Narayanan. When the cookie meets the blockchain: Privacy risks of web payments via cryptocurrencies. *Proceedings on Privacy Enhancing Technologies*, 2018(4):179–199, 2018.
- [238] William J Gordon and Christian Catalini. Blockchain technology for healthcare: facilitating the transition to patient-driven interoperability. *Computational and structural biotechnology journal*, 16:224–230, 2018.
- [239] Mr Tommaso Mancini Griffoli, Mr Maria Soledad Martinez Peria, Mr Itai Agur, Mr Anil Ari, Mr John Kiff, Ms Adina Popescu, and Ms Celine Rochon. *Casting Light on Central Bank Digital Currencies*. International Monetary Fund, 2018.
- [240] Panagiotis Grontas and Aris Pagourtzis. Blockchain, consensus, and cryptography in electronic voting. *Homo Virtualis*, 2(1):79–100, 2019.
- [241] Shuchi Grover and Roy Pea. Computational thinking in k–12: A review of the state of the field. *Educational researcher*, 42(1):38–43, 2013.
- [242] Cyril Grunspan and Ricardo Pérez-Marco. On profitability of selfish mining. *arXiv preprint arXiv:1805.08281*, 2018.
- [243] Cyril Grunspan and Ricardo Pérez-Marco. On profitability of stubborn mining. *arXiv preprint arXiv:1808.01041*, 2018.
- [244] Cyril Grunspan and Ricardo Pérez-Marco. On profitability of trailing mining. *arXiv preprint arXiv:1811.09322*, 2018.
- [245] Aleksi Grym. The great illusion of digital currencies. 2018.
- [246] Andres Guadamuz and Christopher Marsden. Blockchains and bitcoin: Regulatory responses to cryptocurrencies. *First Monday*, 20(12-7), 2015.
- [247] Dominique Guegan. Public blockchain versus private blockchain. *Revue Banque 810. In English: halshs-01524440*, 2017.
- [248] Dominique Guegan. The digital world: I-bitcoin: from history to real live. *WP, halshs-01822962*, 2018.
- [249] Dominique Guegan. The digital world: II—alternatives to the bitcoin blockchain? *WP, halshs-01832002*, 2018.
- [250] Dominique Guégan and Christophe Hénot. A probative value for authentication use case blockchain. *Digital Finance*, pages 1–25, 2018.
- [251] Rachid Guerraoui. Si la blockchain est la solution, quel est le problème ? (in french, if the blockchain is the solution, what is the problem?). *available at <https://www.college-de-france.fr/site/rachid-guerraoui/course-2019-03-01-10h00.htm>*, 2018.
- [252] Rachid Guerraoui, Matej Pavlovic, and Dragos-Adrian Seredinschi. Blockchain protocols: The adversary is in the details. In *Symposium on Foundations and Applications of Blockchain*, page 24, 2018.
- [253] Henri Guitton. Review on charles rist, histoire des doctrines relatives au crédit et à la monnaie depuis john law jusqu’à nos jours, 1952.
- [254] Li Guo, Yubo Tao, and Wolfgang Karl Härdle. A dynamic network perspective on the latent group structure of cryptocurrencies. *arXiv preprint arXiv:1802.03708v4*, 2019.

- [255] Suyash Gupta and Mohammad Sadoghi. Blockchain transaction processing., 2019.
- [256] Stuart Haber and W Scott Stornetta. How to time-stamp a digital document. In *Conference on the Theory and Application of Cryptography*, pages 437–455. Springer, 1990.
- [257] Hanna Halaburda. Blockchain revolution without the blockchain. *Bank of Canada Staff Analytical Note*, 5, 2018.
- [258] Hanna Halaburda and Guillaume Haeringer. Bitcoin and blockchain: What we know and what questions are still open. *Available at SSRN: <https://ssrn.com/abstract=3274331>*, 2019.
- [259] Hanna Halaburda and Miklos Sarvary. Beyond bitcoin. *The Economics of Digital Currencies*, 2016.
- [260] Hanna Halaburda and Miklos Sarvary. *Beyond Bitcoin: The Economics of Digital Currencies*. New York: Palgrave Macmillan, 2016.
- [261] Susanne Hambrusch, Christoph Hoffmann, John T Korb, Mark Haugan, and Antony L Hosking. A multidisciplinary approach towards computational thinking for science majors. *ACM SIGCSE Bulletin*, 41(1):183–187, 2009.
- [262] Thomas Hardjono, Alexander Lipton, and Alex Pentland. Towards a design philosophy for interoperable blockchain systems. *arXiv preprint [arXiv:1805.05934](https://arxiv.org/abs/1805.05934)*, 2018.
- [263] Thomas Hardjono, Alexander Lipton, and Alex Pentland. Toward an interoperability architecture for blockchain autonomous systems. *IEEE Transactions on Engineering Management*, 2019.
- [264] Wolfgang K Härdle, Campbell R Harvey, and Raphael CG Reule. Understanding cryptocurrencies. *Available at SSRN [3360304](https://ssrn.com/abstract=3360304)*, 2019.
- [265] Martin Harrigan and Christoph Fretter. The unreasonable effectiveness of address clustering. In *2016 Intl IEEE Conferences on Ubiquitous Intelligence & Computing, Advanced and Trusted Computing, Scalable Computing and Communications, Cloud and Big Data Computing, Internet of People, and Smart World Congress (UIC/ATC/ScalCom/CBDCCom/IoP/SmartWorld)*, pages 368–373. IEEE, 2016.
- [266] Samer Hassan and Primavera De Filippi. The expansion of algorithmic governance: From code is law to law is code. *Field Actions Science Reports. The journal of field actions*, (Special Issue 17):88–90, 2017.
- [267] Hülya Boydaş Hazar. The importance of regulations on cryptocurrency transactions. *SOCIAL SCIENCES, MANAGEMENT AND ECONOMICS JOURNAL*, 1(2):28–35, 2019.
- [268] Ningyu He, Lei Wu, Haoyu Wang, Yao Guo, and Xuxian Jiang. Characterizing code clones in the ethereum smart contract ecosystem. *arXiv preprint [arXiv:1905.00272](https://arxiv.org/abs/1905.00272)*, 2019.
- [269] Ping He, Dunzhe Tang, and Jingwen Wang. Proof-of-work blockchain network and its viability as a payment system. *Available at SSRN [3441605](https://ssrn.com/abstract=3441605)*, 2019.
- [270] Mike Hearn. Corda: A distributed ledger. *Corda Technical White Paper <https://www.corda.net>*, 2016.
- [271] Dirk Helbing. *Thinking ahead-essays on big data, digital revolution, and participatory market society*, volume 10. Springer, 2015.

- [272] Peter B Henderson, Thomas J Cortina, and Jeannette M Wing. Computational thinking. *ACM SIGCSE Bulletin*, 39(1):195–196, 2007.
- [273] Jordi Herrera-Joancomartí. Research and challenges on bitcoin anonymity. In *Data Privacy Management, Autonomous Spontaneous Security, and Security Assurance*, pages 3–16. Springer, 2014.
- [274] Alexander Hicks and Steven J Murdoch. Transparency enhancing technologies to make security protocols work for humans.
- [275] Franz J Hinzen, Kose John, and Fahad Saleh. Proof-of-work’s latency dilemma and a permissioned alternative. 2019.
- [276] Jules Hirschhorn, Alexei Levanov, Anton Titov, and Ryan Williams. Nation-state adoption of distributed ledger technology: How blockchain will remake traditional nation-state relationships.
- [277] Janine Hobeika and Chee Yoong Liew. Is bitcoin under influence?
- [278] Erik Hofmann, Urs Magnus Strewe, and Nicola Bosia. *Supply chain finance and blockchain technology: the case of reverse securitisation*. Springer, 2017.
- [279] Seth Holoweiko. What is an ico? defining a security on the blockchain. *Defining a Security on the Blockchain (December 18, 2018)*, 2018.
- [280] Mark Holub and Jackie Johnson. Bitcoin research across disciplines. *The information society*, 34(2):114–126, 2018.
- [281] John B Hooks IV et al. The mesh economy: How blockchain and alternative networks can bridge the digital divide and facilitate economic inclusion. *Blockchain Economics: Implications Of Distributed Ledgers-Markets, Communications Networks, And Algorithmic Reality*, 1:251, 2019.
- [282] Adrian Hope-Bailie and Stefan Thomas. Interledger: Creating a standard for payments. In *Proceedings of the 25th International Conference Companion on World Wide Web*, pages 281–282. International World Wide Web Conferences Steering Committee, 2016.
- [283] Karol Horodecki and Maciej Stankiewicz. Semi-device independent quantum money. *arXiv preprint arXiv:1811.10552*, 2018.
- [284] Robby Houben and Alexander Snyers. Cryptocurrencies and blockchain: Legal context and implications for financial crime, money laundering and tax evasion. 2018.
- [285] Nicolas Houy. It will cost you nothing to ‘kill’ a proof-of-stake crypto-currency. *Available at SSRN 2393940*, 2014.
- [286] Bronwyn E Howell and Petrus H Potgieter. Governance of smart contracts in blockchain institutions. *Available at SSRN 3423190*, 2019.
- [287] Ying-Ying Hsieh, Jean-Philippe Vergne, Philip Anderson, Karim Lakhani, and Markus Reitzig. Bitcoin and the rise of decentralized autonomous organizations. *Journal of Organization Design*, 7(1):14, 2018.
- [288] Ying-Ying Hsieh, Jean-Philippe JP Vergne, and Sha Wang. The internal and external governance of blockchain-based organizations: Evidence from cryptocurrencies. In *Bitcoin and Beyond (Open Access)*, pages 48–68. Routledge, 2017.

- [289] Dongyan Huang, Xiaoli Ma, and Shengli Zhang. Performance analysis of the raft consensus algorithm for private blockchains. *IEEE Transactions on Systems, Man, and Cybernetics: Systems*, 2019.
- [290] Joseph Huber. Digital currency. design principles to support a shift from bankmoney to central bank digital currency. *real-world economics review*, page 76, 2019.
- [291] Steve Huckle, Rituparna Bhattacharya, Martin White, and Natalia Beloff. Internet of things, blockchain and shared economy applications. *Procedia computer science*, 98:461–466, 2016.
- [292] Robert Hudson and Andrew Urquhart. Technical analysis and cryptocurrencies. *Available at SSRN 3387950*, 2019.
- [293] Jörg Guido Hülsmann. Free banking and the free bankers. *The Review of Austrian Economics*, 9(1):3–53, 1996.
- [294] Marcel Hunziker, Matthias Buchecker, and Terry Hartig. Space and place—two aspects of the human-landscape relationship. In *A changing world*, pages 47–62. Springer, 2007.
- [295] Ahmed Faeq Hussein, Abbas K ALZubaidi, Qais Ahmed Habash, and Mustafa Musa Jaber. An adaptive biomedical data managing scheme based on the blockchain technique. *Applied Sciences*, 9(12):2494, 2019.
- [296] Marco Iansiti and Karim R Lakhani. The truth about blockchain. *Harvard Business Review*, 95(1):118–127, 2017.
- [297] Kazuki Ikeda. qbitcoin: a peer-to-peer quantum cash system. In *Science and Information Conference*, pages 763–771. Springer, 2018.
- [298] Kazuki Ikeda. Security and privacy of blockchain and quantum computation. In *Advances in Computers*, volume 111, pages 199–228. Elsevier, 2018.
- [299] Lester Ingber. Options on quantum money: Quantum path-integral with serial shocks. *L. Ingber, "Options on quantum money: Quantum path-integral with serial shocks," International Journal of Innovative Research in Information Security*, 4(2):1–13, 2017.
- [300] Jaime Iranzo, Javier M Buldú, and Jacobo Aguirre. Competition among networks highlights the power of the weak. *Nature communications*, 7:13273, 2016.
- [301] Zsolt István. Something new under the sun: Thoughts on optimizing the performance of blockchains.
- [302] Joe Abou Jaoude and Raafat George Saade. Blockchain applications—usage in different domains. *IEEE Access*, 7:45360–45381, 2019.
- [303] Marco Alberto Javarone and Craig Steven Wright. From bitcoin to bitcoin cash: a network analysis. *arXiv preprint arXiv:1804.02350*, 2018.
- [304] Marco Alberto Javarone and Craig Steven Wright. Modeling a double-spending detection system for the bitcoin network. *arXiv preprint arXiv:1809.07678*, 2018.
- [305] Zhenzhen Jiao, Rui Tian, Dezhong Shang, and Hui Ding. Bicom: A bilayer scalable nakamoto consensus protocol. *arXiv preprint arXiv:1809.01593*, 2018.
- [306] Jonathan Jogenfors. Quantum bitcoin: An anonymous and distributed currency secured by the no-cloning theorem of quantum mechanics. *arXiv preprint arXiv:1604.01383*, 2016.

- [307] ELLINOR JOHANSSON, KONSTA SUTINEN, JULIUS LASSILA, VALTER LANG, MINNA MARTIKAINEN, and OTHMAR MLehner. Regtech-a necessary tool to keep up with compliance and regulatory changes? *JOURNAL OF FINANCE & RISK PERSPECTIVES* ISSN 2305-7394, page 71.
- [308] Jani-Pekka Jussila. Reconciling the conflict between the ?immutability?of public and permissionless blockchain technology and the right to erasure under article 17 of the general data protection regulation.
- [309] Charles M Kahn and Tsz-Nga Wong. Should the central bank issue e-money? *Money*, pages 01–18, 2019.
- [310] Hermann Kaindl and Davor Svetinovic. Avoiding undertrust and overtrust. 2019.
- [311] Anton Kajtazi and Andrea Moro. The role of bitcoin in well diversified portfolios: A comparative global study. *International Review of Financial Analysis*, 61:143–157, 2019.
- [312] Wojtek Kalinowski. Currency pluralism and economic stability: the swiss experience. *Paris: Veblen Institute for Economic Reforms, October*, 2011.
- [313] Niclas Kannengießer, Sebastian Lins, Tobias Dehling, and Ali Sunyaev. Mind the gap: Trade-offs between distributed ledger technology characteristics. *arXiv preprint arXiv:1906.00861*, 2019.
- [314] Maria Karajovic, Henry M Kim, and Marek Laskowski. Thinking outside the block: Projected phases of blockchain integration in the accounting industry. *Australian Accounting Review*, 29(2):319–330, 2019.
- [315] Arzum Karataş and Serap Şahin. Application areas of community detection: A review. In *2018 International Congress on Big Data, Deep Learning and Fighting Cyber Terrorism (IBIG-DELFT)*, pages 65–70. IEEE, 2018.
- [316] Jonathan Katz and Yehuda Lindell. *Introduction to modern cryptography*. Chapman and Hall/CRC, 2014.
- [317] Jonathan Katz, Alfred J Menezes, Paul C Van Oorschot, and Scott A Vanstone. *Handbook of applied cryptography*. CRC press, 1996.
- [318] Anil Savio Kavuri and Alistair Milne. Fintech and the future of financial services: What are the research gaps? 2019.
- [319] Patrik Keller and Rainer Böhme. Hotpow: Finality from proof-of-work quorums. *arXiv preprint arXiv:1907.13531*, 2019.
- [320] Seyednima Khezr, Md Moniruzzaman, Abdulsalam Yassine, and Rachid Benlamri. Blockchain technology in healthcare: A comprehensive review and directions for future research. *Applied Sciences*, 9(9):1736, 2019.
- [321] Lucianna Kiffer, Dave Levin, and Alan Mislove. Analyzing ethereum’s contract topology. In *Proceedings of the Internet Measurement Conference 2018*, pages 494–499. ACM, 2018.
- [322] Evgeniy O Kiktenko, Nikolay O Pozhar, Maxim N Anufriev, Anton S Trushechkin, Ruslan R Yunusov, Yuri V Kurochkin, AI Lvovsky, and AK Fedorov. Quantum-secured blockchain. *Quantum Science and Technology*, 3(3):035004, 2018.

- [323] Jongchul Kim. Modern politics as a trust scheme and its relevance to modern banking. *Journal of Economic Issues*, 47(4):807–826, 2013.
- [324] Rob Kitchin. *The data revolution: Big data, open data, data infrastructures and their consequences*. Sage, 2014.
- [325] Rob Kitchin. Making sense of smart cities: addressing present shortcomings. *Cambridge Journal of Regions, Economy and Society*, 8(1):131–136, 2015.
- [326] Rob Kitchin and Martin Dodge. *Code/space: Software and everyday life*. Mit Press, 2011.
- [327] Mitri Kitti. Allocating rights to mine blocks. 2018.
- [328] Robin Klusman and Tim Dijkhuizen. Deanonimisation in ethereum using existing methods for bitcoin. 2018.
- [329] T Koens and E Poll. Assessing interoperability solutions for distributed ledgers. *Pervasive and Mobile Computing*, page 101079, 2019.
- [330] Tommy Koens and Erik Poll. What blockchain alternative do you need? In *Data Privacy Management, Cryptocurrencies and Blockchain Technology*, pages 113–129. Springer, 2018.
- [331] T Koensa and E Polla. Assessing interoperability solutions for distributed ledgers extended version, 2018.
- [332] Nicholas Kolokotronis, Konstantinos Limniotis, Stavros Shiaeles, and Romain Griffiths. Secured by blockchain: Safeguarding internet of things devices. *IEEE Consumer Electronics Magazine*, 8(3):28–34, 2019.
- [333] Cleverence Kombe, Mussa Ally, and Anael Sam. A review on healthcare information systems and consensus protocols in blockchain technology. *Int. J. Adv. Technol. Eng. Explor*, 5(49):473–483, 2018.
- [334] JP Koning. R3 reports.
- [335] Padmanabhan Krishnan, Babu Pillai, and Kamanashis Biswas. Validating smart contract execution across a heterogeneous collection: A proposal.
- [336] Max Kubát. Virtual currency bitcoin in the scope of money definition and store of value. *Procedia Economics and Finance*, 30:409–416, 2015.
- [337] D Richard Kuhn. A data structure for integrity protection with erasure capability. *NIST Cybersecurity Whitepaper*, 2018.
- [338] Oona Kuikka. Can cryptocurrency come to fulfil the functions of money? an evaluation of cryptocurrency as a global currency. 2019.
- [339] Tsung-Ting Kuo, Hyeon-Eui Kim, and Lucila Ohno-Machado. Blockchain distributed ledger technologies for biomedical and health care applications. *Journal of the American Medical Informatics Association*, 24(6):1211–1220, 2017.
- [340] Yutaka Kurihara and Akio Fukushima. The market efficiency of bitcoin: A weekly anomaly perspective. *Journal of Applied Finance and Banking*, 7(3):57, 2017.
- [341] Josef Kurka. Do cryptocurrencies and traditional asset classes influence each other? *Finance Research Letters*, 31:38–46, 2019.

- [342] Yujin Kwon, Jian Liu, Minjeong Kim, Dawn Song, and Yongdae Kim. Impossibility of full decentralization in permissionless blockchains. *arXiv preprint arXiv:1905.05158*, 2019.
- [343] Nikolaos A Kyriazis. A survey on efficiency and profitable trading opportunities in cryptocurrency markets. *Journal of Risk and Financial Management*, 12(2):67, 2019.
- [344] Patrizio Lainà et al. Full-reserve banking: Separating money creation from bank lending. *Valtiotieteellisen tiedekunnan julkaisuja-Publications of the Faculty of Social Sciences*, 2018.
- [345] Esteban Landerreche and Marc Stevens. On immutability of blockchains. In *Proceedings of 1st ERCIM Blockchain Workshop 2018*. European Society for Socially Embedded Technologies (EUSSET), 2018.
- [346] Olga Lavazova, Tobias Dehling, and Ali Sunyaev. From hype to reality: A taxonomy of blockchain applications. In *Proceedings of the 52nd Hawaii International Conference on System Sciences (HICSS 2019)*, 2019.
- [347] Dat Le Tien and Frank Eliassen. Senopra: Reconciling data privacy and utility via attested smart contract execution. *IACR Cryptology ePrint Archive*, 2018:1246, 2018.
- [348] Euijong Lee, Young-Duk Seo, and Young-Gab Kim. A nash equilibrium based decision-making method for internet of things. *Journal of Ambient Intelligence and Humanized Computing*, pages 1–9, 2019.
- [349] Tin Leelavimolsilp, Long Tran-Thanh, and Sebastian Stein. On the preliminary investigation of selfish mining strategy with multiple selfish miners. *arXiv preprint arXiv:1802.02218*, 2018.
- [350] Ao Lei, Chibueze Ogah, Philip Asuquo, Haitham Cruickshank, and Zhili Sun. A secure key management scheme for heterogeneous secure vehicular communication systems. *ZTE Communications*, 21:1, 2016.
- [351] Stefanos Leonardos, Daniel Reijsbergen, and Georgios Piliouras. Presto: A systematic framework for blockchain consensus protocols. *arXiv preprint arXiv:1906.06540*, 2019.
- [352] Loic Lesavre, Priam Varin, Peter Mell, Michael Davidson, and James Shook. A taxonomic approach to understanding emerging blockchain identity management systems. *arXiv preprint arXiv:1908.00929*, 2019.
- [353] Lawrence Lessig. Code is law. *The Industry Standard*, 18, 1999.
- [354] Lawrence Lessig. *Code: And other laws of cyberspace*. ReadHowYouWant. com, 2009.
- [355] Chao-Yang Li, Xiu-Bo Chen, Yu-Ling Chen, Yan-Yan Hou, and Jian Li. A new lattice-based signature scheme in post-quantum blockchain network. *IEEE Access*, 7:2026–2033, 2018.
- [356] Jiasun Li and William Mann. Initial coin offerings: Current research and future directions. 2019.
- [357] Jirui Li, Xiaoyong Li, Yunquan Gao, Jie Yuan, and Binxing Fang. Dynamic trustworthiness overlapping community discovery in mobile internet of things. *IEEE Access*, 6:74579–74597, 2018.
- [358] Ming Li, Jian Weng, Anjia Yang, Wei Lu, Yue Zhang, Lin Hou, Jia-Nan Liu, Yang Xiang, and Robert H Deng. Crowdbc: A blockchain-based decentralized framework for crowdsourcing. *IEEE Transactions on Parallel and Distributed Systems*, 30(6):1251–1266, 2018.

- [359] Quan-Lin Li, Jing-Yu Ma, Yan-Xia Chang, Fan-Qi Ma, and Hai-Bo Yu. Markov processes in blockchain systems. *arXiv preprint arXiv:1904.03598*, 2019.
- [360] Zhong-Cheng Li, Jian-Hua Huang, Da-Qi Gao, Ya-Hui Jiang, and Li Fan. Iscp: An improved blockchain consensus protocol. *IJ Network Security*, 21(3):359–367, 2019.
- [361] Ioannis Lianos. Blockchain competition. *Pre-published version of I. Lianos, Blockchain Competition—Gaining Competitive Advantage in the Digital Economy: Competition Law Implications*, in Ph. Hacker, I. Lianos, G. Dimitropoulos & S. Eich, *Regulating Blockchain: Political and Legal Challenges* (forth. OUP, 2019), 2018.
- [362] Matthias Lischke and Benjamin Fabian. Analyzing the bitcoin network: The first four years. *Future Internet*, 8(1):7, 2016.
- [363] Sichen Liu. Research on token incentive mechanism of open source project-take block chain project as an example. In *IOP Conference Series: Earth and Environmental Science*, volume 252, page 022029. IOP Publishing, 2019.
- [364] Yukun Liu and Aleh Tsyvinski. Risks and returns of cryptocurrency. Technical report, National Bureau of Economic Research, 2018.
- [365] Yukun Liu, Aleh Tsyvinski, and Xi Wu. Common risk factors in cryptocurrency. Technical report, National Bureau of Economic Research, 2019.
- [366] Ziyao Liu, Nguyen Cong Luong, Wenbo Wang, Dusit Niyato, Ping Wang, Ying-Chang Liang, and Dong In Kim. A survey on applications of game theory in blockchain. *arXiv preprint arXiv:1902.10865*, 2019.
- [367] James J Lu and George HL Fletcher. Thinking about computational thinking. In *ACM SIGCSE Bulletin*, volume 41, pages 260–264. ACM, 2009.
- [368] Yang Lu. Blockchain: A survey on functions, applications and open issues. *Journal of Industrial Integration and Management*, 3(04):1850015, 2018.
- [369] Julia KT Lutz. Coexistence of cryptocurrencies and central bank issued fiat currencies, a systematic literature review. *FiDL Working Papers*, 2018.
- [370] Toan Luu Duc Huynh. Spillover risks on cryptocurrency markets: A look from var-svar granger causality and student’s copulas. *Journal of Risk and Financial Management*, 12(2):52, 2019.
- [371] D Madavi. A comprehensive study on blockchain technology. 2019.
- [372] Damiano Di Francesco Maesa, Andrea Marino, and Laura Ricci. An analysis of the bitcoin users graph: inferring unusual behaviours. In *International Workshop on Complex Networks and their Applications*, pages 749–760. Springer, 2016.
- [373] Damiano Di Francesco Maesa, Andrea Marino, and Laura Ricci. Data-driven analysis of bitcoin properties: exploiting the users graph. *International Journal of Data Science and Analytics*, 6(1):63–80, 2018.
- [374] Damiano Di Francesco Maesa, Andrea Marino, and Laura Ricci. The bow tie structure of the bitcoin users graph. *Applied Network Science*, 4(1):56, 2019.
- [375] Véronique Magnier and Patrick Barban. The potential impact of blockchains on corporate governance: a survey on shareholders’ rights in the digital era. *InterEU law east: journal for the international and european law, economics and market integrations*, 5(2):189–226, 2018.

- [376] Rose Mahdavi. Governments’ adoption of native cryptocurrency: A case study of iran, russia, and venezuela. 2019.
- [377] Giulio Malavolta, Pedro Moreno-Sanchez, Aniket Kate, Matteo Maffei, and Srivatsan Ravi. Concurrency and privacy with payment-channel networks. In *Proceedings of the 2017 ACM SIGSAC Conference on Computer and Communications Security*, pages 455–471. ACM, 2017.
- [378] Fragkiskos Malliaros, Christos Giatsidis, Apostolos Papadopoulos, and Michalis Vazirgiannis. The core decomposition of networks: Theory, algorithms and applications. 2019.
- [379] Alex Manuskin, Michael Mirkin, and Ittay Eyal. Ostraka: Secure blockchain scaling by node sharding. *arXiv preprint arXiv:1907.03331*, 2019.
- [380] Franck (editor) Marmoz. *Blockchain et droit*. 2019.
- [381] Ben R Marshall, Nhut Nick Hoang Nguyen, and Nuttawat Visaltanachoti. Bitcoin liquidity. *Nuttawat, Bitcoin Liquidity (May 31, 2019)*, 2019.
- [382] Francisco Luis Benítez Martínez, María Visitación Hurtado Torres, and Esteban Romero Frías. The ?tokenization? of the eparticipation in public governance: An opportunity to hack democracy. In *International Congress on Blockchain and Applications*, pages 110–117. Springer, 2019.
- [383] Juri Mattila and Timo Seppälä. Blockchains as a path to a network of systems. *An Emerging New Trend of the Digital Platforms in Industry and Society. ETLA-The Research Institute of the Finnish Economy*, 2015.
- [384] Roman Matzutt, Jens Hiller, Martin Henze, Jan Henrik Ziegeldorf, Dirk Müllmann, Oliver Hohlfeld, and Klaus Wehrle. A quantitative analysis of the impact of arbitrary blockchain content on bitcoin. In *Proceedings of the 22nd International Conference on Financial Cryptography and Data Security (FC)*. Springer, 2018.
- [385] Bennett T McCallum. The bitcoin revolution. *Cato J.*, 35:347, 2015.
- [386] Dan McGinn, David Birch, David Akroyd, Miguel Molina-Solana, Yike Guo, and William J Knottenbelt. Visualizing dynamic bitcoin transaction patterns. *Big data*, 4(2):109–119, 2016.
- [387] Wilson S Melo Jr, Alysson Bessani, and Luiz FRC Carmo. How blockchains can help legal metrology. In *Proceedings of the 1st Workshop on Scalable and Resilient Infrastructures for Distributed Ledgers*, page 5. ACM, 2017.
- [388] Eric Melse. Accounting in three dimensions: a case for momentum revisited. *The Journal of Risk Finance*, 9(4):334–350, 2008.
- [389] Julio Mendoza, Higinio Mora, Francisco A Pujol, and Miltiadis D Lytras. Social commerce as a driver to enhance trust and intention to use cryptocurrencies for electronic payments. 2018.
- [390] Alessio Meneghetti, Tommaso Parise, Massimiliano Sala, and Daniele Taufer. A survey on efficient parallelization of blockchain-based smart contracts. *arXiv preprint arXiv:1904.00731*, 2019.
- [391] Ralph C Merkle. Secure communications over insecure channels. *Communications of the ACM*, 21(4):294–299, 1978.
- [392] Amaury Mertens de Wilmars, Ward Vondeling, and Leonardo Iania. Bitcoin as a financial asset: Impact of bitcoin on a well-diversified european portfolio. *Louvain School of Management, memoirs de master*, 2018.

- [393] Sebastien Meunier and Danni Zhao-Meunier. Bitcoin, distributed ledgers and the theory of the firm. *Available at SSRN 3327971*, 2019.
- [394] D König Michael and Stefano Battiston. From graph theory to models of economic networks. a tutorial. In *Networks, Topology and Dynamics*, pages 23–63. Springer, 2009.
- [395] Ian Miers, Christina Garman, Matthew Green, and Aviel D Rubin. Zerocoin: Anonymous distributed e-cash from bitcoin. In *2013 IEEE Symposium on Security and Privacy*, pages 397–411. IEEE, 2013.
- [396] Udo Milkau and Jürgen Bott. Digital currencies and the concept of money as a social agreement. *Journal of Payments Strategy & Systems*, 12(3):213–231, 2018.
- [397] Andrew Miller, James Litton, Andrew Pachulski, Neal Gupta, Dave Levin, Neil Spring, and Bobby Bhattacharjee. Discovering bitcoin’s public topology and influential nodes. *et al*, 2015.
- [398] Andrew Miller, Malte Möser, Kevin Lee, and Arvind Narayanan. An empirical analysis of linkability in the monero blockchain.(2017), 2017.
- [399] Alistair Milne. Argument by false analogy: The mistaken classification of bitcoin as token money. *Available at SSRN 3290325*, 2018.
- [400] Tian Min and Wei Cai. A security case study for blockchain games. *arXiv preprint arXiv:1906.05538*, 2019.
- [401] Tian Min, Hanyi Wang, Yaoze Guo, and Wei Cai. Blockchain games: A survey. *arXiv preprint arXiv:1906.05558*, 2019.
- [402] Vojislav B Mišić, Jelena Mišić, and Xiaolin Chang. On forks and fork characteristics in a bitcoin-like distribution network.
- [403] Jon Moen. Central banking. *Handbook of Cliometrics*, pages 1–25, 2019.
- [404] Victor Molina, Marta Kersten-Oertel, and Tristan Glatard. A conceptual marketplace model for iot generated personal data. *arXiv preprint arXiv:1907.03047*, 2019.
- [405] Louise Møller, Frank Gertsen, Stine Schmieg Johansen, and Claus Rosenstand. Characterizing digital disruption in the general theory of disruptive innovation. In *ISPIM Innovation Symposium*, page 1. The International Society for Professional Innovation Management (ISPIM), 2017.
- [406] Pedro Moreno-Sanchez, Navin Modi, Raghuvir Songhela, Aniket Kate, and Sonia Fahmy. Mind your credit: Assessing the health of the ripple credit network. In *Proceedings of the 2018 World Wide Web Conference*, pages 329–338. International World Wide Web Conferences Steering Committee, 2018.
- [407] Malte Moser. Anonymity of bitcoin transactions. 2013.
- [408] Malte Möser and Rainer Böhme. Anonymous alone? measuring bitcoin’s second-generation anonymization techniques. In *2017 IEEE European Symposium on Security and Privacy Workshops (EuroS&PW)*, pages 32–41. IEEE, 2017.
- [409] Catherine Mulligan, J Zhu Scott, Sheila Warren, and JP Rangaswami. Blockchain beyond the hype: A practical framework for business leaders. In *white paper of the World Economic Forum*, 2018.

- [410] Hossein Nabilou. How to regulate bitcoin? decentralized regulation for a decentralized cryptocurrency. *Decentralized Regulation for a Decentralized Cryptocurrency (March 26, 2019)*, 2019.
- [411] Hossein Nabilou and André Prüm. Central banks and regulation of cryptocurrencies. *Review of Banking and Financial Law, Forthcoming*, 2019.
- [412] D Nagarajan, M Lathamaheswari, Said Broumi, and J Kavikumar. Blockchain single and interval valued neutrosophic graphs. *Neutrosophic Sets and Systems*, page 23, 2019.
- [413] Satoshi Nakamoto. Bitcoin: A peer-to-peer electronic cash system. 2008.
- [414] Voraprapa Nakavachara, Tanapong Potipiti, and Thanawan Lertmongkolnam. Should all blockchain-based digital assets be classified under the same asset class? *Available at SSRN 3437279*, 2019.
- [415] Arvind Narayanan, Joseph Bonneau, Edward Felten, Andrew Miller, and Steven Goldfeder. *Bitcoin and cryptocurrency technologies: a comprehensive introduction*. Princeton University Press, 2016.
- [416] Arvind Narayanan and Jeremy Clark. Bitcoin’s academic pedigree. *Communications of the ACM*, 60(12):36–45, 2017.
- [417] Jennifer Callen Naviglia. *The Technological, Economic and Regulatory Challenges of Digital Currency: An Exploratory Analysis of Federal Judicial Cases Involving Bitcoin*. PhD thesis, Robert Morris University, 2017.
- [418] Nawari O Nawari and Shriram Ravindran. Blockchain and building information modeling (bim): Review and applications in post-disaster recovery. *Buildings*, 9(6):149, 2019.
- [419] Kartik Nayak, Srijan Kumar, Andrew Miller, and Elaine Shi. Stubborn mining: Generalizing selfish mining and combining with an eclipse attack. In *2016 IEEE European Symposium on Security and Privacy (EuroS&P)*, pages 305–320. IEEE, 2016.
- [420] Michele Benedetto Neitz. The influencers: Facebook’s libra, public blockchains, and the ethical considerations of centralization. *North Carolina Journal of Law and Technology, Forthcoming*. *Available at SSRN: <https://ssrn.com/abstract=3441981>*, 2019.
- [421] Till Neudecker and Hannes Hartenstein. Short paper: An empirical analysis of blockchain forks in bitcoin.
- [422] Till Neudecker and Hannes Hartenstein. Network layer aspects of permissionless blockchains. *IEEE Communications Surveys & Tutorials*, 21(1):838–857, 2018.
- [423] Mark Ed Newman, Albert-László Ed Barabási, and Duncan J Watts. *The structure and dynamics of networks*. Princeton University Press, 2006.
- [424] Mark EJ Newman and Michelle Girvan. Finding and evaluating community structure in networks. *Physical review E*, 69(2):026113, 2004.
- [425] Cong T Nguyen, Dinh Thai Hoang, Diep N Nguyen, Dusit Niyato, Huynh Tuong Nguyen, and Eryk Dutkiewicz. Proof-of-stake consensus mechanisms for future blockchain networks: Fundamentals, applications and opportunities. *IEEE Access*, 7:85727–85745, 2019.
- [426] Jianting Ning, Hung Dang, Ruomu Hou, and Ee-Chien Chang. Keeping time-release secrets through smart contracts. *IACR Cryptology ePrint Archive*, 2018:1166, 2018.

- [427] Shunya Noda, Kyohei Okumura, and Yoshinori Hashimoto. A lucas critique to the difficulty adjustment algorithm of the bitcoin system. *Available at SSRN 3410460*, 2019.
- [428] Juha Nokelainen. Analysing the effects of general data protection regulation article 17 on blockchain technology.
- [429] Micha Ober, Stefan Katzenbeisser, and Kay Hamacher. Structure and anonymity of the bitcoin transaction graph. *Future internet*, 5(2):237–250, 2013.
- [430] Marcus O’Dair. Risks of adoption. In *Distributed Creativity*, pages 81–94. Springer, 2019.
- [431] Frédérique Oggier, Silivanxay Phetsouvanh, and Anwitaman Datta. Entropic centrality for non-atomic flow networks. In *2018 International Symposium on Information Theory and Its Applications (ISITA)*, pages 50–54. IEEE, 2018.
- [432] Frédérique Oggier, Silivanxay Phetsouvanh, and Anwitaman Datta. Entropy-based graph clustering-a simulated annealing approach. In *2018 International Symposium on Information Theory and Its Applications (ISITA)*, pages 242–246. IEEE, 2018.
- [433] Kazumasa Oguro, Ryo Ishida, and Masaya Yasuoka. Voluntary provision of public goods and cryptocurrency. Technical report, Research Institute of Economy, Trade and Industry (RIETI), 2018.
- [434] Jeong Hun Oh and Kevin Nguyen. The growing role of cryptocurrency: What does it mean for central banks and governments? *International Telecommunications Policy Review*, 25(1):33–55, 2018.
- [435] F Xavier Olleros and Majlinda Zhegu. *Research handbook on digital transformations*. Edward Elgar Publishing, 2016.
- [436] Svein Ølnes, Jolien Ubacht, and Marijn Janssen. Blockchain in government: Benefits and implications of distributed ledger technology for information sharing, 2017.
- [437] Günce Keziban Orman, Vincent Labatut, and Hocine Cherifi. Comparative evaluation of community detection algorithms: a topological approach. *Journal of Statistical Mechanics: Theory and Experiment*, 2012(08):P08001, 2012.
- [438] Reggie O’Shields. Smart contracts: Legal agreements for the blockchain. *NC Banking Inst.*, 21:177, 2017.
- [439] Peder Østbye. Model risk in cryptocurrency governance reliability assessments. 2018.
- [440] Peder Østbye. Collusion risk and responsibility in public cryptocurrency protocol development. *Available at SSRN 3354868*, 2019.
- [441] Peder Østbye. Who is liable if a public cryptocurrency protocol fails? *Available at SSRN 3423681*, 2019.
- [442] Anwar Hasan Abdullah Othman, Syed Musa Alhabshi, Razali Haron, et al. Journal of financial economic policy.
- [443] Gareth Owenson, Mo Adda, et al. Proximity awareness approach to enhance propagation delay on the bitcoin peer-to-peer network. In *2017 IEEE 37th International Conference on Distributed Computing Systems (ICDCS)*, pages 2411–2416. IEEE, 2017.
- [444] Anssi Paasi. Geography, space and the re-emergence of topological thinking. *Dialogues in Human Geography*, 1(3):299–303, 2011.

- [445] John F Padgett and Paul D McLean. Organizational invention and elite transformation: The birth of partnership systems in renaissance florence. *American journal of Sociology*, 111(5):1463–1568, 2006.
- [446] Ugo Pagallo, Eleonora Bassi, Marco Crepaldi, and Massimo Durante. Chronicle of a clash foretold: Blockchains and the gdpr’s right to erasure. In *JURIX*, pages 81–90, 2018.
- [447] Emiliano Pagnotta and Andrea Buraschi. An equilibrium valuation of bitcoin and decentralized network assets. *Available at SSRN 3142022*, 2018.
- [448] K Palanivel. Blockchain architecture to higher education systems.
- [449] Nikolaos Papadis, Sem Borst, Anwar Walid, Mohamed Grissa, and Leandros Tassiulas. Stochastic models and wide-area network measurements for blockchain design and analysis. In *IEEE INFOCOM 2018-IEEE Conference on Computer Communications*, pages 2546–2554. IEEE, 2018.
- [450] Giuseppe Pappalardo, Tiziana Di Matteo, Guido Caldarelli, and Tomaso Aste. Blockchain inefficiency in the bitcoin peers network. *EPJ Data Science*, 7(1):30, 2018.
- [451] Francesco Parino, Mariano G Beiró, and Laetitia Gauvin. Analysis of the bitcoin blockchain: socio-economic factors behind the adoption. *EPJ Data Science*, 7(1):38, 2018.
- [452] Sehyun Park, Seongwon Im, Youhwan Seol, and Jeongyeup Paek. Nodes in the bitcoin network: Comparative measurement study and survey. *IEEE Access*, 7:57009–57022, 2019.
- [453] Rafael Pass, Lior Seeman, and Abhi Shelat. Analysis of the blockchain protocol in asynchronous networks. In *Annual International Conference on the Theory and Applications of Cryptographic Techniques*, pages 643–673. Springer, 2017.
- [454] Ingolf Gunnar Anton Pernice, Sebastian Henningsen, Roman Proskalovich, Martin Florian, Hermann Elendner, and Björn Scheuermann. Monetary stabilization in cryptocurrencies-design approaches and open questions. In *IGA Pernice, S Henningsen, R Proskalovich, H Elendner and B Scheuermann. ” Monetary Stabilization in Cryptocurrencies-Design Approaches and Open Questions” 2019 Crypto Valley Conference on Blockchain Technology (CVCBT)*. IEEE, 2019.
- [455] Viktor PETER, Juan PAREDES, Moisés ROSADO RIVIAL, Eduardo SOTO SEPÚLVEDA, and Diego A HERMOSILLA ASTORGA. Blockchain meets energy: digital solutions for a decentralized and decarbonized sector, 2019.
- [456] Silivanxay Phetsouvanh, Frédérique Oggier, and Anwitaman Datta. Egret: Extortion graph exploration techniques in the bitcoin network. In *2018 IEEE International Conference on Data Mining Workshops (ICDMW)*, pages 244–251. IEEE, 2018.
- [457] Ross Christopher Phillips. *The Predictive Power of Social Media within Cryptocurrency Markets*. PhD thesis, UCL (University College London), 2019.
- [458] Marc Pilkington. Bitcoin through the lenses of complexity theory: Some non-orthodox implications for economic theorizing. *Handbook of the Geographies of Money and Finance, Pollard, J. & Martin, R.(eds.), Edward Elgar*, 2017.
- [459] Babu Pillai, Kamanashis Biswas, and Vallipuram Muthukkumarasamy. Blockchain interoperable digital objects. In *International Conference on Blockchain*, pages 80–94. Springer, 2019.

- [460] Erica Pimentel, Emilio Boulianne, Shayan Eskandari, and Jeremy Clark. Systemizing the challenges of auditing blockchain-based assets. *Available at SSRN 3359985*, 2019.
- [461] Andrea Pinna, Simona Ibba, Gavina Baralla, Roberto Tonelli, and Michele Marchesi. A massive analysis of ethereum smart contracts empirical study and code metrics. *IEEE Access*, 7:78194–78213, 2019.
- [462] Emmanouil Platanakis, Charles Sutcliffe, and Andrew Urquhart. Optimal vs naïve diversification in cryptocurrencies. *Economics Letters*, 171:93–96, 2018.
- [463] Emmanouil Platanakis and Andrew Urquhart. Portfolio management with cryptocurrencies: The role of estimation risk. *Economics Letters*, 177:76–80, 2019.
- [464] Geoffrey Poitras et al. The early history of financial economics, 1478–1776. *Books*, 2000.
- [465] Eugenia Politou, Efthimios Alepis, and Constantinos Patsakis. Forgetting personal data and revoking consent under the gdpr: Challenges and proposed solutions. *Journal of Cybersecurity*, 4(1):tyy001, 2018.
- [466] Eugenia Politou, Fran Casino, Efthimios Alepis, and Constantinos Patsakis. Blockchain mutability: Challenges and proposed solutions. *arXiv preprint arXiv:1907.07099*, 2019.
- [467] Michael E Porter and James E Heppelmann. How smart, connected products are transforming competition. *Harvard business review*, 92(11):64–88, 2014.
- [468] Maria Potop-Butucaru. Are blockchains a challenge for distributed computing? *available at <https://www.college-de-france.fr/site/rachid-guerroui/symposium-2019-04-12-12h00.htm>*, 2019.
- [469] Julien Prat and Benjamin Walter. An equilibrium model of the market for bitcoin mining. 2018.
- [470] Wanda Presthus and Nicholas Owen O’Malley. Motivations and barriers for end-user adoption of bitcoin as digital currency. *Procedia Computer Science*, 121:89–97, 2017.
- [471] Rui Qin, Yong Yuan, Shuai Wang, and Fei-Yue Wang. Economic issues in bitcoin mining and blockchain research. In *2018 IEEE Intelligent Vehicles Symposium (IV)*, pages 268–273. IEEE, 2018.
- [472] Guerraoui Rachid, Kuznetsov Petr, Monti Matteo, Pavlovic Matej, and Seredinschi Dragos-Adrian. At2: Asynchronous trustworthy transfers. *arXiv preprint arXiv:1812.10844*, 2018.
- [473] Mayank Raikwar, Danilo Gligoroski, and Katina Kravlevska. Sok of used cryptography in blockchain. *arXiv preprint arXiv:1906.08609*, 2019.
- [474] Del Rajan and Matt Visser. Quantum blockchain using entanglement in time. *Quantum Reports*, 1(1):3–11, 2019.
- [475] Luis Felipe M Ramos and João Marco C Silva. Privacy and data protection concerns regarding the use of blockchains in smart cities. 2019.
- [476] Alejandro Ranchal-Pedrosa and Vincent Gramoli. Platypus: a partially synchronous offchain protocol for blockchains. *arXiv preprint arXiv:1907.03730*, 2019.
- [477] Max Raskin and David Yermack. Digital currencies, decentralized ledgers, and the future of central banking. Technical report, National Bureau of Economic Research, 2016.

- [478] Michel Rauchs, Andrew Glidden, Brian Gordon, Gina C Pieters, Martino Recanatini, Francois Rostand, Kathryn Vagneur, and Bryan Zheng Zhang. Distributed ledger technology systems: a conceptual framework. 2018.
- [479] Siraj Raval. *Decentralized applications: harnessing Bitcoin’s blockchain technology*. ” O’Reilly Media, Inc.”, 2016.
- [480] Anjanette H Raymond and Abbey Stemler. Trusting strangers: Dispute resolution in the crowd. *Cardozo J. Conflict Resol.*, 16:357, 2014.
- [481] Michel Raynal and Jiannong Cao. Anonymity in distributed read/write systems: an introductory survey. In *International Conference on Networked Systems*, pages 122–140. Springer, 2018.
- [482] Asad Razzaq, Muhammad Murad Khan, Ramzan Talib, Arslan Dawood Butt, Noman Hanif, Sultan Afzal, and Muhammad Razeen Raouf. Use of blockchain in governance: A systematic.
- [483] Melissa Adriana Simoes Saial Real and Hamed Haddadi. Designing an open source iot hub: bridging interoperability and security gaps with mqtt and your android device.
- [484] Pierre Reibel, Haaroon Yousaf, and Sarah Meiklejohn. Short paper: An exploration of code diversity in the cryptocurrency landscape.
- [485] Pierre Reibel, Haaroon Yousaf, and Sarah Meiklejohn. Why is a ravencoin like a tokendesk? an exploration of code diversity in the cryptocurrency landscape. *arXiv preprint arXiv:1810.08420*, 2018.
- [486] Cazabet Remy, Baccour Rym, and Latapy Matthieu. Tracking bitcoin users activity using community detection on a network of weak signals. In *International conference on complex networks and their applications*, pages 166–177. Springer, 2017.
- [487] Mitchel Resnick. Decentralized modeling and decentralized thinking. In *Modeling and simulation in science and mathematics education*, pages 114–137. Springer, 1999.
- [488] Marten Risius and Kai Spohrer. A blockchain research framework. *Business & Information Systems Engineering*, 59(6):385–409, 2017.
- [489] Charles Rist. *Précis des mécanismes économiques élémentaires*. Recueil Sirey, 1947.
- [490] Charles Rist et al. Histoire des doctrines relatives au crédit et à la monnaie depuis john law jusqu’à nos jours. 1938.
- [491] Ronald L Rivest, Adi Shamir, and Leonard Adleman. A method for obtaining digital signatures and public-key cryptosystems. *Communications of the ACM*, 21(2):120–126, 1978.
- [492] Peter Robinson. The merits of using ethereum mainnet as a coordination blockchain for ethereum private sidechains. *arXiv preprint arXiv:1906.04421*, 2019.
- [493] Brandon Rodenburg and Stephen P Pappas. Blockchain and quantum computing. *Retrieved from*, 2017.
- [494] Elias Rohrer, Julian Malliaris, and Florian Tschorsch. Discharged payment channels: Quantifying the lightning network’s resilience to topology-based attacks. *arXiv preprint arXiv:1904.10253*, 2019.

- [495] Matteo Romiti, Aljosha Judmayer, Alexei Zamyatin, and Bernhard Haslhofer. A deep dive into bitcoin mining pools: An empirical analysis of mining shares. *arXiv preprint arXiv:1905.05999*, 2019.
- [496] Burton Rosenberg. *Handbook of financial cryptography and security*. CRC Press, 2010.
- [497] Meni Rosenfeld. Analysis of bitcoin pooled mining reward systems. *arXiv preprint arXiv:1112.4980*, 2011.
- [498] Ioanid Rosu and Fahad Saleh. Evolution of shares in a proof-of-stake cryptocurrency. *Available at SSRN 3377136*, 2019.
- [499] Muhammad Saad, Jeffrey Spaulding, Laurent Njilla, Charles Kamhoua, Sachin Shetty, DaeHun Nyang, and Aziz Mohaisen. Exploring the attack surface of blockchain: A systematic overview. *arXiv preprint arXiv:1904.03487*, 2019.
- [500] Fahad Saleh. Volatility and welfare in a crypto economy. *Available at SSRN 3235467*, 2018.
- [501] Mohamad Saleh. Cryptonomics: Investment behaviour in the cryptocurrency market.
- [502] Tara Salman, Raj Jain, and Lav Gupta. Probabilistic blockchains: A blockchain paradigm for collaborative decision-making.
- [503] Cagla Salmensuu. The general data protection regulation and the blockchains. *Liikejuridiikka*, 1, 2018.
- [504] Ayelet Sapirshtein, Yonatan Sompolinsky, and Aviv Zohar. Optimal selfish mining strategies in bitcoin. In *International Conference on Financial Cryptography and Data Security*, pages 515–532. Springer, 2016.
- [505] Shehu M Sarkintudu, Huda H Ibrahim, and Alawiyah Bt Abdwahab. Taxonomy development of blockchain platforms: Information systems perspectives. In *AIP Conference Proceedings*, volume 2016, page 020130. AIP Publishing, 2018.
- [506] Or Sattath. On the insecurity of quantum bitcoin mining. *arXiv preprint arXiv:1804.08118*, 2018.
- [507] Satu Elisa Schaeffer. Graph clustering. *Computer science review*, 1(1):27–64, 2007.
- [508] Mirko Schedlbauer and Kerstin Wagner. Blockchain beyond digital currencies-a structured literature review on blockchain applications. *Available at SSRN 3298435*, 2018.
- [509] Nathan Schneider. Decentralization: an incomplete ambition. *Journal of Cultural Economy*, pages 1–21, 2019.
- [510] Alexander Schoenhals, Thomas Hepp, Stephan Leible, Philip Ehret, and Bela Gipp. Overview of licensing platforms based on distributed ledger technology. In *Proceedings of the 52nd Hawaii International Conference on System Sciences*, 2019.
- [511] Hans Jochen Scholl and Manuel Pedro Rodríguez Bolívar. Regulation as both enabler of technology use and global competitive tool: The gibraltar case. *Government Information Quarterly*, 2019.
- [512] Stefan Schulte, Marten Sigwart, Philipp Frauenthaler, and Michael Borkowski. Towards block-chain interoperability.

- [513] Sothearith Seang and Dominique Torre. Proof of work and proof of stake consensus protocols: a blockchain application for local complementary currencies, 2018.
- [514] Larry J Sechrest. White’s free-banking thesis: A case of mistaken identity. *The Review of Austrian Economics*, 2(1):247–257, 1988.
- [515] Larry J Sechrest. *Free banking: Theory, history, and a laissez-faire model*. Ludwig von Mises Institute, 1993.
- [516] Nexhibe Sejfuli-Ramadani, Erenis Ramadani, Florim Idrizi, and Verda Misimi. Blockchain: General overview of the architecture, security and reliability. *Journal of Natural Sciences and Mathematics of UT*, 3(5-6):64–68, 2018.
- [517] George A Selgin. *La théorie de la banque libre*. Les belles lettres, 1991.
- [518] István András Seres, László Gulyás, Dániel A Nagy, and Péter Burcsi. Topological analysis of bitcoin’s lightning network. *arXiv preprint arXiv:1901.04972*, 2019.
- [519] Nicolae Sfetcu. Blockchain design and modelling. 2019.
- [520] Ali Shahaab, Ben Lidgey, Chaminda Hewage, and Imtiaz Khan. Applicability and appropriateness of distributed ledgers consensus protocols in public and private sectors: A systematic review. *IEEE Access*, 7:43622–43636, 2019.
- [521] Yahya Shahsavari, Kaiwen Zhang, and Chamseddine Talhi. Performance modeling and analysis of the bitcoin inventory protocol. 2019.
- [522] S Shalini and H Santhi. A survey on various attacks in bitcoin and cryptocurrency. In *2019 International Conference on Communication and Signal Processing (ICCSP)*, pages 0220–0224. IEEE, 2019.
- [523] Savva Shanaev, Satish Sharma, Binam Ghimire, and Arina Shuraeva. Taming the blockchain beast? regulatory implications for the cryptocurrency market. *Research in International Business and Finance*, page 101080, 2019.
- [524] Savva Shanaev, Satish Sharma, Arina Shuraeva, and Binam Ghimire. The marginal cost of mining, metcalfe’s law and cryptocurrency value formation: Causal inferences from the instrumental variable approach. *Metcalfe’s Law and Cryptocurrency Value Formation: Causal Inferences from the Instrumental Variable Approach (June 7, 2019)*, 2019.
- [525] Gagan Deep Sharma, Mansi Jain, Mandeep Mahendru, and Sanchita Bansal. Emergence of bitcoin as an investment alternative. *International Journal of Business and Information*, 14(1), 2019.
- [526] QingChun ShenTu and JianPing Yu. Research on anonymization and de-anonymization in the bitcoin system. *arXiv preprint arXiv:1510.07782*, 2015.
- [527] Alan T Sherman, Farid Javani, Haibin Zhang, and Enis Golaszewski. On the origins and variations of blockchain technologies. *IEEE Security & Privacy*, 17(1):72–77, 2019.
- [528] Nataša Siencnik. A mapping practice of everyday life.
- [529] Pierre L Siklos. *Central banks into the breach: from triumph to crisis and the road ahead*. Oxford University Press, 2017.
- [530] Fernando Correia da Silva. *Option pricing under jump-diffusion processes: calibration to the bitcoin options market*. PhD thesis, 2018.

- [531] Awadhesh Pratap Singh and Vikrant Kulkarni. Bitcoin?upsides, downsides and bone of contention?a deep dive. 2019.
- [532] Bikramaditya Singhal, Gautam Dhameja, and Priyansu Sekhar Panda. *Beginning Blockchain: A Beginner’s Guide to Building Blockchain Solutions*. Springer, 2018.
- [533] Vasilios A Siris, Pekka Nikander, Spyros Voulgaris, Nikos Fotiou, Dmitrij Lagutin, and George C Polyzos. Interledger approaches. *IEEE Access*, 7:89948–89966, 2019.
- [534] Brianne Smith. The life-cycle and character of crypto-assets: A framework for regulation and investor protection. *Journal of Accounting and Finance*, 19(1), 2019.
- [535] Christie Smith and Aaron Kumar. Crypto-currencies—an introduction to not-so-funny moneys. *Journal of Economic Surveys*, 32(5):1531–1559, 2018.
- [536] Vladimir Soloviev and Andrey Belinskiy. Methods of nonlinear dynamics and the construction of cryptocurrency crisis phenomena precursors. *arXiv preprint arXiv:1807.05837*, 2018.
- [537] Thorsten Sommer, Gergana Deppe, Valerie Stehling, Max Haberstroh, and Frank Hees. Request for comments: Proposal of a blockchain for the automatic management and acceptance of student achievements. *arXiv preprint arXiv:1806.09335*, 2018.
- [538] Derek Sorensen. Establishing standards for consensus on blockchains. In *International Conference on Blockchain*, pages 18–33. Springer, 2019.
- [539] Chris Speed, Deborah Maxwell, and Larissa Pschetz. Blockchain city: Economic, social and cognitive ledgers. In *Data and the City*, pages 141–155. Routledge, 2017.
- [540] Sarah Spiekermann, Alessandro Acquisti, Rainer Böhme, and Kai-Lung Hui. The challenges of personal data markets and privacy. *Electronic markets*, 25(2):161–167, 2015.
- [541] William Stallings. *Cryptography and network security: principles and practice*. Pearson Upper Saddle River, 2017.
- [542] I Stewart, D Ilie, Alexei Zamyatin, Sam Werner, MF Torshizi, and William J Knottenbelt. Committing to quantum resistance: a slow defence for bitcoin against a fast quantum computing attack. *Royal Society open science*, 5(6):180410, 2018.
- [543] Nicholas Stifter, Philipp Schindler, Aljosha Judmayer, Alexei Zamyatin, Andreas Kern, and Edgar R Weippl. Echoes of the past: Recovering blockchain metrics from merged mining. *IACR Cryptology ePrint Archive*, 2018:1134, 2018.
- [544] Helmut Stix et al. Ownership and purchase intention of crypto-assets—survey results. Technical report, 2019.
- [545] Xin Sun, Quanlong Wang, Piotr Kulicki, and Mirek Sopek. A simple voting protocol on quantum blockchain. *International Journal of Theoretical Physics*, 58(1):275–281, 2019.
- [546] Xin Sun, Quanlong Wang, Piotr Kulicki, and Xishun Zhao. Quantum-enhanced logic-based blockchain i: Quantum honest-success byzantine agreement and qulogicoin. *arXiv preprint arXiv:1805.06768*, 2018.
- [547] Melanie Swan. *Blockchain: Blueprint for a new economy*. ” O’Reilly Media, Inc.”, 2015.
- [548] Melanie Swan. Blockchain economic networks: Economic network theory?systemic risk and blockchain technology. In *Business Transformation through Blockchain*, pages 3–45. Springer, 2019.

- [549] Melanie Swan, Jason Potts, Soichiro Takagi, Frank Witte, and Paolo Tasca. *Blockchain Economics: Implications Of Distributed Ledgers-Markets, Communications Networks, And Algorithmic Reality*, volume 1. World Scientific, 2019.
- [550] Latanya Sweeney. k-anonymity: A model for protecting privacy. *International Journal of Uncertainty, Fuzziness and Knowledge-Based Systems*, 10(05):557–570, 2002.
- [551] Nick Szabo. Money, blockchains, and social scalability. *Unenumerated*, February, 9, 2017.
- [552] Pawel Szalachowski, Daniël Reijnders, Ivan Homoliak, and Siwei Sun. Strongchain: Transparent and collaborative proof-of-work consensus. *arXiv preprint arXiv:1905.09655*, 2019.
- [553] Soichiro Takagi. Does blockchain decentralize everything: An insight from organizational economics. *Blockchain Economics: Implications Of Distributed Ledgers-Markets, Communications Networks, And Algorithmic Reality*, 1:25, 2019.
- [554] Don Tapscott and Alex Tapscott. *Blockchain revolution: how the technology behind bitcoin is changing money, business, and the world*. Penguin, 2016.
- [555] Palveshey Tariq and Mark Jamison. Never trust bitcoin: Blockchain technology—the misnomer of a ‘trustless’ system. 2019.
- [556] Paolo Tasca, Tomaso Aste, Lorian Pelizzon, and Nicolas Perony. *Banking beyond banks and money*. Springer, 2016.
- [557] Paolo Tasca and Claudio J Tessone. A taxonomy of blockchain technologies: Principles of identification and classification. *Ledger*, 4, 2019.
- [558] Paul J Taylor, Tooska Dargahi, Ali Dehghantanha, Reza M Parizi, and Kim-Kwang Raymond Choo. A systematic literature review of blockchain cyber security. *Digital Communications and Networks*, 2019.
- [559] Tarik Tazdaït. *L’analyse économique de la confiance*. De Boeck Supérieur, 2008.
- [560] Antonio Tenorio-Fornés, Viktor Jacynycz, David Llop-Vila, Antonio Sánchez-Ruiz, and Samer Hassan. Towards a decentralized process for scientific publication and peer review using blockchain and ipfs. In *Proceedings of the 52nd Hawaii International Conference on System Sciences*, 2019.
- [561] Isabel Thielmann and Benjamin E Hilbig. Trust: An integrative review from a person–situation perspective. *Review of General Psychology*, 19(3):249, 2015.
- [562] Stefan Thomas and Evan Schwartz. A protocol for interledger payments. URL <https://interledger.org/interledger.pdf>, 2015.
- [563] Ariane Tichit, Pascal Lafourcade, and Vincent Mazenod. Les monnaies virtuelles décentralisées sont-elles des dispositifs d’avenir? *Revue Interventions économiques. Papers in Political Economy*, (59), 2018.
- [564] Roberto Tonelli, Giuseppe Destefanis, Michele Marchesi, and Marco Ortu. Smart contracts software metrics: a first study. *arXiv preprint arXiv:1802.01517*, 2018.
- [565] Deepak K Tosh, Sachin Shetty, Xueping Liang, Charles Kamhoua, and Laurent Njilla. Consensus protocols for blockchain-based data provenance: Challenges and opportunities. In *2017 IEEE 8th Annual Ubiquitous Computing, Electronics and Mobile Communication Conference (UEMCON)*, pages 469–474. IEEE, 2017.

- [566] Muoi Tran, Inho Choi, Gi Jun Moon, Anh V Vu, and Min Suk Kang. A stealthier partitioning attack against bitcoin peer-to-peer network.
- [567] Lawrence J Trautman and Taft Dorman. Bitcoin as asset class. 2018.
- [568] Nguyen Binh Truong, Kai Sun, Gyu Myoung Lee, and Yike Guo. Gdpr-compliant personal data management: A blockchain-based solution. *arXiv preprint arXiv:1904.03038*, 2019.
- [569] Florian Tschorsch and Björn Scheuermann. Bitcoin and beyond: A technical survey on decentralized digital currencies. *IEEE Communications Surveys & Tutorials*, 18(3):2084–2123, 2016.
- [570] Stefano Ugolini et al. *The evolution of central banking: theory and history*. Springer, 2017.
- [571] Sélinde van Engelenburg, Marijn Janssen, and Bram Klievink. A blockchain architecture for reducing the bullwhip effect. In *International Symposium on Business Modeling and Software Design*, pages 69–82. Springer, 2018.
- [572] Marianne Verdier. La blockchain et l’intermédiation financière. *Revue d’économie financière*, (1):67–87, 2018.
- [573] Wattana Viriyasitavat and Danupol Hoonsopon. Blockchain characteristics and consensus in modern business processes. *Journal of Industrial Information Integration*, 13:32–39, 2019.
- [574] Galyna Volokhova and Anastasiia Volokhova. Corporate identity of blockchain-based companies. *Sustainable development under the conditions of European integration. Part II*, page 448, 2019.
- [575] Friedrich A Von Hayek. *Denationalisation of money: The argument refined*. Ludwig von Mises Institute, 2009.
- [576] Nick Vyas, Aljosja Beije, and Bhaskar Krishnamachari. *Blockchain and the Supply Chain: Concepts, Strategies and Practical Applications*. Kogan Page, 2019.
- [577] Canhui Wang, Xiaowen Chu, and Qin Yang. Measurement and analysis of the bitcoin networks: A view from mining pools. *arXiv preprint arXiv:1902.07549*, 2019.
- [578] Jingzhong Wang, Mengru Li, Yunhua He, Hong Li, Ke Xiao, and Chao Wang. A blockchain based privacy-preserving incentive mechanism in crowdsensing applications. *IEEE Access*, 6:17545–17556, 2018.
- [579] Junyao Wang, Shenling Wang, Junqi Guo, Yanchang Du, Shaochi Cheng, and Xiangyang Li. A summary of research on blockchain in the field of intellectual property. *Procedia computer science*, 147:191–197, 2019.
- [580] Licheng Wang, Xiaoying Shen, Jing Li, Jun Shao, and Yixian Yang. Cryptographic primitives in blockchains. *Journal of Network and Computer Applications*, 127:43–58, 2019.
- [581] Wenbo Wang, Dinh Thai Hoang, Peizhao Hu, Zehui Xiong, Dusit Niyato, Ping Wang, Yonggang Wen, and Dong In Kim. A survey on consensus mechanisms and mining strategy management in blockchain networks. *IEEE Access*, 7:22328–22370, 2019.
- [582] Yue Wang, Changbing Tang, Feilong Lin, Zhonglong Zheng, and Zhongyu Chen. Pool strategies selection in pow-based blockchain networks: Game-theoretic analysis. *IEEE Access*, 7:8427–8436, 2019.

- [583] Florian Wessling, Christopher Ehmke, Ole Meyer, and Volker Gruhn. Towards blockchain tactics: Building hybrid decentralized software architectures. In *2019 IEEE International Conference on Software Architecture Companion (ICSA-C)*, pages 234–237. IEEE, 2019.
- [584] Martin Westerkamp. Verifiable smart contract portability. *arXiv preprint arXiv:1902.03868*, 2019.
- [585] Lawrence H White. Free banking in scotland: reply to a dissenting view. *Cato J.*, 10:809, 1990.
- [586] Lawrence H White. *Competition and currency: Essays on free banking and money*. NYU Press, 1992.
- [587] Lawrence H White et al. Why didn’t hayek favor laissez faire in banking? *History of Political Economy*, 31(4; WIN):753–769, 1999.
- [588] Lawrence Henry White et al. *Free banking in Britain: Theory, experience, and debate, 1800-1845*. Cambridge University Press Cambridge, 1984.
- [589] Stephen Williamson et al. Central bank digital currency: Welfare and policy implications. In *2019 Meeting Papers*, number 386. Society for Economic Dynamics, 2019.
- [590] Jeannette M Wing. Computational thinking. *Communications of the ACM*, 49(3):33–35, 2006.
- [591] Jeannette M Wing. Computational thinking and thinking about computing. *Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 366(1881):3717–3725, 2008.
- [592] Catherine Wood, Brett Winton, Kellen Carter, Sebastian Benkert, Lisa Dodd, and Joseph Bradley. How blockchain technology can enhance ehr operability. 2016.
- [593] Aaron Wright and Primavera De Filippi. Decentralized blockchain technology and the rise of lex cryptographia. *Available at SSRN 2580664*, 2015.
- [594] Tim Wu. When code isn’t law. *Va. L. Rev.*, 89:679, 2003.
- [595] Karl Wüst and Arthur Gervais. Do you need a blockchain? In *2018 Crypto Valley Conference on Blockchain Technology (CVCBT)*, pages 45–54. IEEE, 2018.
- [596] Yang Xiao, Ning Zhang, Wenjing Lou, and Y Thomas Hou. A survey of distributed consensus protocols for blockchain networks. *arXiv preprint arXiv:1904.04098*, 2019.
- [597] Min Xu, Xingtong Chen, and Gang Kou. A systematic review of blockchain. *Financial Innovation*, 5(1):27, 2019.
- [598] Xiwei Xu, Ingo Weber, and Mark Staples. *Architecture for blockchain applications*. Springer, 2019.
- [599] Xiwei Xu, Ingo Weber, Mark Staples, Liming Zhu, Jan Bosch, Len Bass, Cesare Pautasso, and Paul Rimba. A taxonomy of blockchain-based systems for architecture design. In *2017 IEEE International Conference on Software Architecture (ICSA)*, pages 243–252. IEEE, 2017.
- [600] Aman Yadav, Ninger Zhou, Chris Mayfield, Susanne Hambrusch, and John T Korb. Introducing computational thinking in education courses. In *Proceedings of the 42nd ACM technical symposium on Computer science education*, pages 465–470. ACM, 2011.
- [601] Dylan Yaga, Peter Mell, Nik Roby, and Karen Scarfone. Blockchain technology overview. *arXiv preprint arXiv:1906.11078*, 2019.

- [602] Steve Y Yang and Jinhyoung Kim. Bitcoin market return and volatility forecasting using transaction network flow properties. In *2015 IEEE Symposium Series on Computational Intelligence*, pages 1778–1785. IEEE, 2015.
- [603] Wenli Yang, Erfan Aghasian, Saurabh Garg, David Herbert, Leandro Disiuta, and Byeong Kang. A survey on blockchain-based internet service architecture: Requirements, challenges, trends and future. *IEEE Access*, 2019.
- [604] Wei Yin, Qiaoyan Wen, Wenmin Li, Hua Zhang, and Zhengping Jin. An anti-quantum transaction authentication approach in blockchain. *IEEE Access*, 6:5393–5401, 2018.
- [605] Steve Young. Changing governance models by applying blockchain computing. *Catholic University Journal of Law and Technology*, 26(2):87–128, 2018.
- [606] Haifeng Yu, Ivica Nikolic, Ruomu Hou, and Prateek Saxena. Ohie: Blockchain scaling made simple. *arXiv preprint arXiv:1811.12628*, 2018.
- [607] Efpraxia D Zamani and George M Giaglis. With a little help from the miners: distributed ledger technology and market disintermediation. *Industrial Management & Data Systems*, 118(3):637–652, 2018.
- [608] Alexei Zamyatin, Katinka Wolter, Sam Werner, Peter G Harrison, Catherine EA Mulligan, and William J Knottenbelt. Swimming with fishes and sharks: Beneath the surface of queue-based ethereum mining pools. In *2017 IEEE 25th International Symposium on Modeling, Analysis, and Simulation of Computer and Telecommunication Systems (MASCOTS)*, pages 99–109. IEEE, 2017.
- [609] Dirk A Zetsche, Ross P Buckley, and Douglas W Arner. The distributed liability of distributed ledgers: Legal risks of blockchain. *U. Ill. L. Rev.*, page 1361, 2018.
- [610] JingMing Zhang, ShuZhen Zhu, Wei Yan, and ZhiPeng Li. The construction and simulation of internet financial product diffusion model based on complex network and consumer decision-making mechanism. *Information Systems and e-Business Management*, pages 1–11, 2018.
- [611] Peng Zhang, Douglas C Schmidt, Jules White, and Abhishek Dubey. Consensus mechanisms and information security technologies. 2019.
- [612] Ren Zhang and Bart Preneel. Lay down the common metrics: Evaluating proof-of-work consensus protocols? security. In *2019 IEEE Symposium on Security and Privacy (SP)*. IEEE, 2019.
- [613] Chenxi Zhao and Xianyong Meng. Research on innovation and development of blockchain technology in financial field. In *2019 International Conference on Pedagogy, Communication and Sociology (ICPCS 2019)*. Atlantis Press, 2019.
- [614] Saide Zhu, Wei Li, Hong Li, Chunqiang Hu, and Zhipeng Cai. A survey: Reward distribution mechanisms and withholding attacks in bitcoin pool mining. *Mathematical Foundations of Computing*, 1(4):393–414, 2018.
- [615] Rafael Ziolkowski, Geetha Parangi, Gianluca Miscione, and Gerhard Schwabe. Examining gentle rivalry: Decision-making in blockchain systems. In *HICSS*, pages 1–10, 2019.
- [616] Haider Dhia Zubaydi, Yung-Wey Chong, Kwangman Ko, Sabri M Hanshi, and Shankar Karuppayah. A review on the role of blockchain technology in the healthcare domain. *Electronics*, 8(6):679, 2019.