Loopring Decentralized Token Exchange and Protocol

v1.0

daniel@loopring.org jay@loopring.org alex@loopring.org

 $Loopring\ Foundation\\foundation@loopring.org$

June 28, 2017

This document is for informational purposes only and does not constitute an offer or solicitation to sell shares or securities. Any such offer or solicitation will be made only by means of a confidential offering memorandum and in accordance with the terms of all applicable securities and other laws.

Abstract

Multilateral token exchange protocol (Loopring) is an open protocol for decentralized exchange on the Ethereum blockchain. Loopring is intended to serve as an open standard and common building block, driving interoperability among decentralized applications (DAPPs) that incorporate exchange functionality. Trades are executed by a system of Ethereum smart contracts that are publicly accessible, free to use, and that any dApp can hook into.

Contents

1	Bac	ckground	3	
2	Mai	rket and Industry	3	
3	Des	sign Protocol	4	
	3.1	Definition of Symbol	5	
	3.2	Rate Immutability	6	
	3.3	Order Reducibility	6	
	3.4	Match-Ring	6	
		3.4.1 Price	6	
		3.4.2 Fill Volume	7	
		3.4.3 Cost and Fee	7	
		3.4.4 Fee Discount	8	
	3.5	Fraud and Attack Protection	9	
		3.5.1 Exchange Covered Interest Arbitrage	9	
		3.5.2 Denial-of-Service	9	
		3.5.3 Massive Tiny Order Attack	9	
		3.5.4 Insufficient Balance	9	
		3.5.5 Ring Filch	9	
	3.6	Market Depth	9	
	3.7	Data Structure	10	
	3.8	Order Status	10	
	3.9	Smart Contracts	10	
4	Pro	otocol Token	11	
	4.1	Token Application	11	
	4.2	Decentralized Governance	11	
	4.3	Token's Liquidability	12	
5	Exc	change	12	
	5.1	Regular and Loopring Exchange Comparison	12	
6	Sun	nmary	13	
7	7 Acknowledgements			

1 Background

Blockchain[1][2] technology was created to facilitate the cryptocurrency Bitcoin[3]. It is originally a decentralized system to enforce the financial agreements[4][5]. The technology that underlies them could spread into other transactions: trading stock, IP, buying and selling real estate, purchasing music and much more. Both consortium blockchain and private blockchain have been developed and implemented during the last few years, the value, however, only exists among the closed set of entities or internal entity. While fully public blockchain operates by having a large number of participants, resulting in trust by numbers. According to coinmarketcap.com stats, the total cryptocurrency market cap value has reached to 113 billions USD, including 32 billions USD from Ethereum[6] on June 12, 2017.

Blockchain has massive influence on the many areas, particular in finance industry. It is strongly believed that tokenization[7][5][2] is a new solution. Asset tokenization can reduce the cost, globalize the asset and increase the liquidation. We will see more dApps that require the use of these different tokens. As a result, an open standard for exchanging tokens is critical to support this open economy.

A regular exchange platform is based on peer-to-peer IOUs and blockchain technology. Firstly, users need to deposit their money or tokens into exchange's bank account or wallet, then their account will be credited some IOU. Thus, users actually are trading their IOU in the exchange. Users have to file a ticket when they want to withdraw or sell the tokens.

In February 2014, the largest Bitcoin exchange "Mt. Gox" suspended trading, closed its website and exchange service, and filed forbankruptcy protectionfrom creditors[8]. Mt. Gox announced that approximately 850,000 Bitcoins belonging to customers and the company were missing and likely stolen, an amount valued at more than \$450 million at the time. Research showed less than 1 percent (7000 btc) of missing funds lost to attacks. In 2016, Bitfinex was the subject of theBitfinex Hack, in which \$72 million in Bitcoin was stolen from the company's customer's accounts. Therefore, lack of regulation is hurting Bitcoin in many regions. It also approves that the centralized exchange platform has those unavoidable risk.

We describe a protocol that facilitates decentralized exchange mechanism of ERC20 tokens on the Ethereum blockchain to solve above issues. One of the strength for decentralization is not holding by any party, thus asset-stealing becomes impossible, which can build up the trust between customers and exchange at a very low cost. In addition, this mechanism has no time and region limits, is highly transparent and has traceable features. All those features make transactions more liquidatable and minimize the price spread.

2 Market and Industry

There are some decentralized exchanges on blockchain technology like Ripple, BitShares, Openledger in open sourced community.

Ripple[9]is areal-time gross settlementsystem, currency exchangeandremittancenetwork operated byRipple (the company). Also called theRipple Transaction Protocol (RTXP)orRipple protocol, it is built upon adistributedopen sourceInternetprotocol, consensus ledger. Ripple's solution is built around an open, neutral protocol (Interledger Protocol or ILP[10]) to power payments across different ledgers and networks globally. It offers a cryptographically secure end-to-end payment flow with transaction immutability and information redundancy. Architected to fit within a bank's existing infrastructure, Ripple is designed to comply with risk, privacy and compliance requirements.

BitShares[11][12] is an industrial-grade financial blockchain smart contracts platform. TheBitSharesdecentralized exchange - also known as "The DEX" is a next-generation cryptocurrency trading platform. The DEXis inherently decentralized, enabling you to trade the BitShares core token (BTS) and a range of trust-less price-stable, market-pegged assets such as bitUSD, bitCNY, bitBTC, bitGold and more. These assets can all be traded withzerocounter-party risk, putting you in total control of your funds. However, Bitshares project has many limitations on itself.

The OpenLedger Dex[13] is a cryptocurrency exchange. It allows users to exchange Bitcoin into SmartCoins and then withdraw the smartcoins and convert them into cash through PayPal, Ripple or NanoCard. Additionally, openledger highly relies on BitShares 2.0 platform and Graphene Toolkit's operation.

The Bancor[14][15] protocol enables built-in price discovery and a liquidity mechanism for tokens on smart contract blockchains. These "smart tokens" hold one or more other tokens in reserve and enable any party to instantly purchase or liquidate the smart token in exchange for any of its reserve tokens, directly through the smart token's contract, at a continuously calculated price, according to a formula which balances buy and sell volumes.

"0x" [16] is a protocol that facilitates low friction peer-to-peer exchange of ERC20 [17] to-kens on the Ethereum blockchain. The protocol is intended to serve as an open standard and common building block, driving interoperability among decentralized applications (dApps) that incorporate exchange functionality. Trades are executed by a system of Ethereum smart contracts that are publicly accessible, free to use and that any dApp can hook into. DApps built on top of the protocol can access public liquidity pools or create their own liquidity pool and charge transaction fees on the resulting volume. While, 0x protocol has many limitations including, only accept simple OTC order; unclear competing mechanism among each exchanges; lack of protection mechanism for miners.

Due to above reasons and limitation, centralized exchange is now still playing an important role in cryptocurrency market. Nevertheless, Our team has inspired by both 0x protocol and payment channel and brought up a new solution for decentralized exchange protocol.

3 Design Protocol

Figure 1: Figure shows mix and match 3 orders

Figure 1 presents the general sequence of steps used for three parties transaction under Loopring:

1. User X, Y and Z authorize Loopring smart contract to manipulate their accounts for token trading and exchanging. From above figure, Contract may transfer out 1000 token A from User X's account, and transfer out 9 token B from User Y's account, 100 token C from User Z's account;

- 2. User X, Y and Z place their own orders with signature using their private keys. Thus, all the orders go into a medium and ready to exchange Order 1 is selling no more than 1000 token A and purchase no less than 10 token B; if the order is partially matched, then exchange rate between A to B should be no less than 1000/10=100.00 (Selling tokens divided by purchasing tokens). We will illustrate other involved parameters in chapter 3.7;
- 3. User X, Y and Z continue to send their order to one of the other multiple exchanges;
- 4. After the exchange received three separated orders, they will replace them into corresponding order-book, while update new block and calculate each order's status in order to match the set order since we call it ring exchange or matching exchange. Once all the orders are confirmed and successfully mix-matched;
- 5. Exchange will send out a signature to Loopring smart contract address;
- 6. Loopring smart contract will verify quadruple signatures in order to verify three orders' closing. If closing is failed, then terminate the contract (exchange still cost certain gas); otherwise, smart contract needs to calculate the proceed and cost for each users, then complete the token exchange as illustrated in the figure below. During each steps, Loopring smart contract will use Loopring Registration Contract to calculate all the fees and discount before closing, system will also need to use Loopring Stats Contract to update database.

Figure 2: LoopringMatch-Ring Settlement

7. Exchange starts receiving new block and new data from the chain in order to upgrade the order-book then to mix-match new and existing orders.

3.1 Definition of Symbol

First we would introduce the definition of each symbol.

 C_i : stands for the *i*-th token.

 $O_{i \to j}$: stands for an order selling token C_i for token C_j .

 $s_{i\to i}$: selling token upper limit in order $O_{i\to i}$.

 $b_{i\to j}$: buying token lower limit in order $O_{i\to j}$.

 $r_{i\to j}$: max exchange rate in order $O_{i\to j}$, which is $s_{i\to j}/b_{i\to j}$.

We underlined the symbols to emphasis on their original numbers. For example $\bar{s}_{i\to j}$ and $\bar{b}_{i\to j}$ stands for number of token from the original order

3.2 Rate Immutability

Loopring demands the max-return exchange rate in an order stay immutable until the order is closed: $s_{i\to j}/b_{i\to j} = \bar{s}_{i\to j}/\bar{b}_{i\to j}$. This guarantees after an order is partially filled, the remaining order still satisfies the user's original intention.

3.3 Order Reducibility

We can use token C_j to connect two orders ($O_{i\to j}$ and $O_{j\to k}$), regard it as one single order for selling token C_i for buying token C_k . we use $O_{i\to j\to k}$ to represent this order. This order $O_{i\to k}$'s properties can be calculated as:

$$s_{i \to j \to k} = \min(b_{i \to j}, s_{j \to k}) \cdot r_{i \to j} \tag{1}$$

$$b_{i \to j \to k} = \min(b_{i \to j}, s_{j \to k}) / r_{j \to k} \tag{2}$$

$$r_{i \to j \to k} = r_{i \to j} \cdot r_{j \to k} \tag{3}$$

Here we introduce a concept of order-chain. It contains two or more orders, each order's selling token is its next order's purchasing token, except the last one in the chain. Additionally, final order's purchasing token should be different from the first order's selling token (otherwise it will become a ring).

$$s_{0\to\dots\to n} = \begin{cases} s_{0\to 1} & \text{as } n=1\\ \min(b_{0\to\dots\to n-1}, s_{n-1\to n}) \cdot r_{0\to\dots\to n-1} & \text{as } n>1 \end{cases}$$

$$b_{0\to\dots\to n} = \begin{cases} b_{0\to 1} & \text{as } n=1\\ \min(b_{0\to\dots\to n-1}, s_{n-1\to n})/r_{n-1\to n} & \text{as } n>1 \end{cases}$$

$$r_{0\to\dots\to n} = \prod_{i=0}^{n-1} r_{i\to i+1}$$

3.4 Match-Ring

Most, if not all, centralized exchange match orders from the two sides of a trading pair. Loopring, however, involves detecting a ring of orders that may involve multiple tokens/currencies. With one order Match-Ring, multiple orders can be filled instantly.

Definition 3.1 (Match-Ring) Let C_0, C_1, \dots, C_{n-1} be n different kinds of token, $O_{0\to 1}, \dots, O_{i\to i\oplus 1}, \dots, O_{n-1\to 0}$ be n orders. Those orders can form a ring for trading:

$$O_{0\to 1} \to \cdots \to O_{i\to i\oplus 1} \to \cdots \to O_{n-1\to 0}$$

where n is the length of the ring, and $i \oplus 1 \equiv i+1 \mod n$.

Once the prices match the orders under circumstance, we could start to complete trading in this circle.

3.4.1 Price

We will introduce an example for a better understanding of price mechanism. Assume three kinds of token are C_0 , C_1 and C_2 , three separated orders: $O_{0\to 1}$, $O_{1\to 2}$ and $O_{2\to 0}$. Easy to approve: if and only if $r_{0\to 1}\cdot r_{1\to 2}\cdot r_{2\to 0}=1$, all three orders could be filled using their respective exchange rate; If $r_{0\to 1}\cdot r_{1\to 2}\cdot r_{2\to 0}>1$, all these orders can be filled using a rate lower than their implicit max exchange rate. We named the first situation as original-price matching, the second as discount-price matching.

According to Loopring protocol, each order in the ring would share the same rate (price) discount. For instance, if discount rate is γ , then price for each order will be: $r_{0\to 1} \cdot (1-\gamma)$, $r_{1\to 2} \cdot (1-\gamma)$, $r_{2\to 0} \cdot (1-\gamma)$, and satisfied:

$$r_{0\to 1} \cdot (1-\gamma) \cdot r_{1\to 2} \cdot (1-\gamma) \cdot r_{2\to 0} \cdot (1-\gamma) = 1$$
 (4)

We can find out:

$$\gamma = 1 - \frac{1}{\sqrt[3]{r_{0 \to 1} \cdot r_{1 \to 2} \cdot r_{2 \to 0}}}.$$

In the other circumstance, if transaction cross n orders, the ${\tt discount}$ is:

$$\gamma = 1 - \frac{1}{\sqrt[n]{\prod_{i=0}^{n-1} r^i}},$$

where r^i is the order turnover rate of *i*-th order. Obviously, only when the discount rate is $\gamma \geq 0$, these orders can be filled; and the *i*-th order's O^i actual exchange rate $\hat{r^i} = r^i \cdot (1 - \gamma)$, $\hat{r^i} \leq r^i$.

3.4.2 Fill Volume

To find out the lowest value order can help to figure out the fill volume for each order. For instance, if the *i*-th order is the lowest value order, then the number of token sold from each order \hat{s} and number of token purchased \hat{b} from each order can be calculated as:

$$\begin{split} \hat{s}^{i} &= \overline{s}_{i}, \ \hat{b}^{i} = \hat{s}^{i}/\hat{r}^{i}, \ ; \\ \hat{s}^{i\oplus 1} &= \hat{b}^{i}, \ \hat{b}^{i\oplus 1} = \hat{s}^{i\oplus 1}/\hat{r}^{i\oplus 1}; \\ \hat{s}^{i\oplus 2} &= \hat{b}^{i\oplus 2}, \ \hat{b}^{i\oplus 2} = \hat{s}^{i\oplus 2}/\hat{r}^{i\oplus 2}; \\ \dots \end{split}$$

where \overline{s}_i is the the balance left after order partially filled.

During implementation, we can safely assume any order in the ring to have the lowest value, then iterate through the ring at most twice to calculate each order's fill volume.

3.4.3 Cost and Fee

Exchanges normally charge transaction fee. For instance, we assume fee will be calculated in Loopring token LRC, order ID is i and total fee for completing the transaction is m^i :

$$f^i = b^i \cdot m^i / \overline{b^i}$$

In order to encourage exchange to offer best rate for the users, Loopring would distribute profit from cost saving to the each exchange, as an order O^i , if price for purchasing is b^i ($b^i \leq \overline{b^i}$), then we define the saving cost form as:

$$\Delta^i = b^i \cdot r^i \cdot \gamma$$

If Loopring requires every order to set up a saving cost distributing rate θ^i , and minimum distributing ratio is Θ . Then order O^i should pay to exchange:

$$f^i = \Delta^i \cdot \Theta = b^i \cdot r^i \cdot \gamma \cdot \Theta$$

Since the income from cost saving among each matching trade:

$$F = \sum_{i=0}^{n-1} b^i \cdot r^i \cdot \gamma \cdot \Theta$$

In order to encourage LRC usage, if the order has no preset token fee m^i , or $m^i = 0$, then the actual ratio is 100%, regardless of the relevant hash in this order. As if none of the order has set up this rate $\Theta = 100\%$, then all proceeds from the saving will go into exchange.

In next chapter, we will introduce a token pledge policy, smart contract will list out each exchanges depositing tokens and rank them up. Secondly calculate a mandatory discount cost for each exchange, λ , this figure will affect the total cost. Meanwhile, exchange can also offer some discount, η . Total cost for completion a full trading:

$$F = (1 - \lambda) \cdot (1 - \eta) \cdot \sum_{i=0}^{n-1} (b^i \cdot r^i \cdot \gamma \cdot \Theta + b^i \cdot m^i / \overline{b^i})$$

3.4.4 Fee Discount

Loopring requires exchange platform offering discount for each transaction, discount fee depends on the number of deposited token LRC. The higher the rank, the lower fee will be charged; For example Rank n's cost will be:

$$\lambda_n = 0.05 \cdot (\ln(n + e - 1) - 1).$$

Details below:

Deposit Ranking n	cost for discount λ
1	0%
2	1.57%
10	7.31%
20	10.39%
99	18.06%
100	18.11%
1000	29.55%
1001	30.00%*

Table 1: Deposit LRC Ranking and cost for discount

For those exchanges ranked under 1001 and those undeposited exchanges, 30% cost will apply.

Figure 3 shows, $\lambda_2 - \lambda_1 \gg \lambda_{100} - \lambda_{99}$.

Figure 3: LRC token deposit rank and cost for discount

3.5 Fraud and Attack Protection

3.5.1 Exchange Covered Interest Arbitrage

Loopring is trying create a fair ecosystem and find a balance between customers and exchanges. Firstly, we will explain how exchange could archive a zero risk covered interest arbitrage.

Assume there are two orders $O_{a\to b}$, $O_{b\to a}$, form a loop, $r_{a\to b}\cdot r_{b\to a}>1$. Exchange can input three new orders between those two. $O_{b\to c}$, $O_{c\to d}$, $O_{d\to b}$, to create a five orders-loop, $r_{a\to b}\cdot r_{b\to c}\cdot r_{c\to d}\cdot r_{d\to b}\cdot r_{b\to a}=1$. Exchange could make all the possible cost down to zero, once the transaction completed, it's like zero risk covered interest arbitrage and $O_{b\to c}\to O_{c\to d}\to O_{d\to b}$. In order to stop those matter, Loopring requires: a verified loop cannot create more sub-loop to continue trading.

3.5.2 Denial-of-Service

Loopring allows exchanges to selectively handle orders. Exchange can set up their own criteria and may choose to hide or reveal these criteria. Therefor Loopring does not see denial of service as a form of unethical behaviors.

3.5.3 Massive Tiny Order Attack

User can send out a large amount of tiny orders to attach exchanges. Exchanges, however, will reject most of these tiny orders because they do not yield satisfying profit when matched. As denial-of-service is not deemed as a form of attack, massive tiny order attack is not feasible.

3.5.4 Insufficient Balance

Malicious users may sign and spread out orders whose value inside the order is not zero but whose address actually has zero balance. This again is a not a good way of attack exchanges. Because exchanges will monitor and notice that some order's actual balance is zero and update these order's states accordingly then discard them.

Exchanges do have to spend time to update order status, but can also choose to minimize these effort by, for example, blacklist some addresses and drop all related orders.

3.5.5 Ring Filch

A dodgy exchange could monitor all unconfirmed Match-Rings and broadcast the same rings with their own digital signature. We call this Ring Filch. In order to prevent Ring Filch Loopring allows exchanges to use two steps in order to submit the order:

- Submit the hash of a Match-Ring, wait for confirmation.
- Submit the ring itself.

Hash rate:

$$h = H(r, nonce),$$

where H() is a one-way hash function, r is Match-Ring record. Hash Hash function contains a random number nonce.

3.6 Market Depth

Exchange no need to offer market depth data. Under this ecosystem, both single organization and corporation can possibly pool all the unclosed orders into one market depth data. We can find out trading data between any two ERC20 tokens according to the agreement in chapter 3.3.

3.7 Data Structure

All the orders can be represented by using one data structure due to adopting OTC module. This data structure contains both digital signature and all parameters. Before the signature, connect the parameter data from the orders into a set of data, calculate the order's hash by using Keccak SHA3 method, then sign by using this account's private keys with ECDSA.

```
message Order {
  address protocol;
  address owner;
  address outToken;
  address inToken;
  uint256 outAmount;
  uint256 expiration
  unit256 fee;
  uint8 savingShare;
  unit8 v;
  bytes32 r;
  bytes32 s;
}
```

Though there's no indicated price from the order, we are still able to find out through the formula: outAmount/inAmount to get exchange rate r. All the actual exchange rate must be less than r. A user-friendly exchange should allow user to input outAmount, inAmount, selling and asking price and use any two of those numbers in order to calculate the missing outAmount or outAmount figure.

Actual orders can be defined in two different ways: Definition A - transaction can be completed once number of token sold reaches outAmount; Definition B - transaction can be completed once number of token purchased reaches inAmount; Therefore, we can setup a quote for exchange and mix-matching contract to help to define the trade. At our initial version, we would support Definition A only.

Exchange could create a Match-Ring by using this data structure:

```
message MatchRing {
  Order[] orders;
  address feeRecipient;
  unit256 additionalDiscount;
  unit256 nonce;
  unit8 v;
  bytes32 r;
  bytes32 s;
}
```

3.8 Order Status

Order cannot be modified since it's been signed and announced. Data will be updated on the blockchain once smart contract find the matched order. Thus inAmount and outAmount will modified in corresponding with updated price. If inAmount/outAmount shows 0, it means the order has been fully closed. For example, if the user wants to cancel the order, a special request will be filed, inAmount/outAmount will be 0 to close the order. An expired order will not be updated on the blockchain - it can be tracked through the final cutting time. Hence, we expect most of the orders will be expired or invalided.

3.9 Smart Contracts

Loopring consists of many smart contracts, including:

- Mix-Matched Contract is responsible for ensuring each order status in the loop, calculating the price and volume, transferring and interaction with other smart contracts, API for Loopring;
- Order Contract updates order database and support cancelling policy;
- Registration Contract maintains and upgrades service for exchanges who accepted Loopring, support the token deposit from exchange and defaulted parameters backup;
- Stats Contact calculates the exchange volume and price between two tokens.

4 Protocol Token

We will issue a token base on ERC20 Ethereum Token Standard called LRC (displays in italics).

4.1 Token Application

LRC will be use in the following areas:

- Gas Fees *LRC* can be paid as transaction fee for exchange. It will be simple and productive for the exchange to calculate all the cost in *LRC*. Same as request sender and receiver. We have mention this from previous chapter 3.4.3.
- Deposit for Exchange Registration —Decentralized exchange mechanism has no limits on location or time. Thus, those high turnover exchange would receive more orders and get more users. Hence, we have setup a policy for those exchange that allow them to use *LRC* to deposit into smart contract in order to increase exchange's credibility. Moreover, it can also protect user from certain circumstance.

4.2 Decentralized Governance

Regulation has been updated as well as exchange's mechanism. Any LRC holders have the voting power S, and number of the pledging N and pledging time CoinAge

$$S = f(N, CoinAge),$$

where $CoinAge = H_c - H_s$. Joining CoinAge is to protect customers from speculations. Decentralized mechanism include token registration, exchange registration, stat hash, deposit scale, maximum length, discount hash, subcontract address.

- token registration Loopring would adjust token, low trading volume will be eliminated and new popular token will be replaced. however all the adjustment have to be recorded on smart contract.
- exchange registration Only those exchanges accept Loopring would allow to start trading.
- stat hash Data will increase to certain amount after a long period operating. The more data exchanges have, the more accurate system computation ability has.
- **deposit scale** Deposit for each exchange should be measurable. if the amount is huge, the liquidation gets worse; verse vice.
- maximum length Technically, more orders can create more profit, however the risk of failure also increase. As well as the trading cost.
- discount hash Discount hash will be adjust with the market. Below figure shows, blue line represents normal market, yellow line represents supply market, red line represents demand market.

Figure 4: discount rate after adjustment

• subcontract address If Loopring exchange based on Ethereum ecosystem, then smart contract cannot be modified. Therefore, update Loopring's subcontract in order to modify subcontract address.

4.3 Token's Liquidability

Loopring's token is based on ERC20 Ethereum Token Standard and it can be liquidated through Loopring smart contract. It means LRC trading can be made out of centralized exchange. All the ERC20 Ethereum tokens can be exchanged to LRC token (assume preorder is LRC, with zero fee) by adopting Loopring's decentralized mechanism.

5 Exchange

Exchange is unable to guarantee all the transaction could make profit after adopted Loopring. First reason is high operating cost. Secondly, high expectation cannot match the actual outcome. There are few other reasons would cause this saturation. Overall, both exchange platform and other parties have reciprocal relationship: exchange looks for profitable order; while order senders look for exchange with lowest fee. Exchange is not responsible for users ERC20 token after accepting Loopring. The workload has moved from money deposit, withdrawal, internal virtual account management to mix-matched order service. Meanwhile, for the users, Loopring does not require customer to deposit or lock any asset, that means asset have zero risk to get stolen, at same time single order can mix and match multiple trades. For Non ERC20 asset, exchange can offer asset tokenization service.

5.1 Regular and Loopring Exchange Comparison

In a regular exchange, "Maker" send a order and "Taker" receive order. The exchange price highly depends on sender's end. Under Loopring circumstance, it has adopted Over-

The-Counter (OTC) module. In current market, there is considerably high risk for users to trade in those platform, no law to regulate the exchange if they vanish. But with Loopring, users do not to deposit money to the exchange anymore. All the transactions will be made among users coin address. Another feature for Loopring is that it has change the "Trading Pair" concept. Transaction can be completed with multiple parties instead of 2 parties in current exchange.

	Centralized Ex-	Loopring Ex-
	change	change
Deposit for the order	Yes	No ¹
Frozen Account	Yes	No ²
Deposit/Withdraw	Yes	No ³
Internal Trading Risk	Yes	No^4
Customer loss from exchange	Yes	No^5
closing		
Transaction is the main income	Yes	No^6
Accept Legal Currency	Yes	Yes ⁷
Can be traded among multiple	No	Yes ⁸
exchanges		
Fairness for Maker and Taker	No	Yes ⁹
Mix and Match Trading	No	Yes^{10}
Supervision	Strong	Weak ¹¹

Table 2: Contrast between centralized exchange and Loopring exchange

6 Summary

We describe a protocol that facilitates decentralized exchange of ERC20 tokens on the Ethereum blockchain. Loopring allows multi-token transaction exchange, as well as it accepts exchange liquidation on blockchain; This whitepaper has explained how the mechanism work under different circumstance. In additional, the benefit that Loopring has brought to current exchange mechanism. Loopring protocol fits any ERC20 and smart contract blockchain platform. After many discussion, our team will develop Loopring on the Ethereum blockchain. We also plan to create a non profit foundation for Loopring through crowdsale and issuing ICO.

¹Exchanges execute under Loopring ecosystem do not require any deposit - Tokens are kept in user's wallet, no transaction will be made before the full contract close. As a result, no account stolen or asset lost risk.

²Loopring exchanges do not require freeze trading fund — If user partially or fully modify the fund, the contract will be withdraw automatically.

³Sender's order can be distributed to multiple receivers partially or fully take under Loopring ecosystem.

⁴All matching trades are based on smart contract on blockchain, data are immutable and transparent.

⁵Loopring exchanges are not responsible for tokenization, thus Loopring users will not be affected if exchanges wind up. For example, if blockchain account will not affected if the mining terminated. In conclusion, Exchanges are responsible for matching trades. Smart contract will complete clearing and settlement. Therefore, assets are always kept in users blockchain account.

⁶Transaction fee is not a mainstream income for Loopring exchanges, mainstream comes from profit of transaction cost saving, because it can effectively encourage trade matching.

⁷Loopring exchanges fully support asset tokenization, hence, it requires legitmate currency being tokenized on ERC20 standard.

⁸Loopring allows multiple Loopring exchanges partially or fully trade off one order at same time.

 $^{^9}$ Transaction price is closed to the balance price instead of being tend to makers offer price under Loopring protocol.

 $^{^{10}}$ Loopring exchanges multiple supporting feature can help sender to find the most profitable order.

¹¹Loopring exchanges do not require deposit, Clearing and settlement are made through open source smart contract. Hence, regulation is not necessarily if there's no asset tokenization occurred.

7 Acknowledgements

We would like to express our gratitude to our mentors, advisers and to the many people in the community that have been so welcoming and generous with their knowledge. In particular, we would like to thank Shuo Bai (from ChinaLedger); Professor Haibin Kan; Alex Cheng, Hongfei Da; Yin Cao; Jia Sheng; Xiaochuan Wu; Zhen Wang, Wei Yu, Nian Duan, Jun Xiao, Jiang Qian, Jiangxu Xiang, Yipeng Guo, Dahai Li, Kelvin Long, Huaxia Xia, and Jun Ma for reviewing and providing feedback on this work. We are also welcoming more feedback from community.

References

- [1] Economist Staff. Blockchains: The great chain of being sure about things. *The Economist. Retrieved*, 18, 2016.
- [2] Melanie Swan. Blockchain: Blueprint for a new economy. "O'Reilly Media, Inc.", 2015.
- [3] Satoshi Nakamoto. Bitcoin: A peer-to-peer electronic cash system. 2008.
- [4] Leslie Lamport, Robert Shostak, and Marshall Pease. The byzantine generals problem. *ACM Transactions on Programming Languages and Systems (TOPLAS)*, 4(3):382–401, 1982.
- [5] Konstantinos Christidis and Michael Devetsikiotis. Blockchains and smart contracts for the internet of things. *IEEE Access*, 4:2292–2303, 2016.
- [6] Gavin Wood. Ethereum: A secure decentralised generalised transaction ledger. Ethereum Project Yellow Paper, 151, 2014.
- [7] Paul Tak Shing Liu. Medical record system using blockchain, big data and tokenization. In *Information and Communications Security*, pages 254–261. Springer, 2016.
- [8] Robert McMillan. The inside story of mt. gox, bitcoins 460 dollar million disaster. 2014.
- [9] David Schwartz, Noah Youngs, and Arthur Britto. The ripple protocol consensus algorithm. *Ripple Labs Inc White Paper*, 5, 2014.
- [10] Stefan Thomas and Evan Schwartz. A protocol for interledger payments. *URL https://interledger. org/interledger. pdf*, 2015.
- [11] Fabian Schuh and Daniel Larimer. Bitshares 2.0: Financial smart contract platform.
- [12] Fabian Schuh and Daniel Larimer. Bitshares 2.0: General overview, 2015.
- [13] Open ledger. URL https://openledger.info/, 2017.
- [14] Bancor protocol. URL https://bancor.network/, 2017.
- [15] Robin Hanson. Logarithmic markets coring rules for modular combinatorial information aggregation. *The Journal of Prediction Markets*, 1(1):3–15, 2012.
- [16] Will Warren and Amir Bandeali. 0x: An open protocol for decentralized exchange on the ethereum blockchain, 2017.
- [17] Fabian Vogelsteller. Erc: Token standard. URL https://github.com/ethereum/EIPs/issues/20, 2015.