

White Paper on the Financial Apocalypse Project

Revelation Project White Paper

(V1.0)

Directory

1. RevelationDAO of Dec	entralized Self-Government Groups	4
1.1. Proposed voting a	nd implementation voting	5
2.DeFi Revolution ——Re	evelation Agreement Overcoming Tradition	onal Finance······7
2.1. Composition of th	e Revelation	9
2.2. Revelation will cor	ntinue to promote decentralized finance	9
2.3. Logo design conce	epts·····	10
3. the finance of the old	world will be forgotten	14
3.1. Traditional centra	alized exchanges have insurmountable	bottlenecks and
drawbacks		15
3.2. Future public-chai	in, public-chain-based decentralized exch	nanges will be hot
areas		17
4. financial apocalypse o	pens a new era of finance in the future	18
4.1. Governance token	ADAO	19
4.2. UNC stable curren	cy	21
4.2.1. UNC have the	following characteristics:	22
4.2.2. UNC generation	on	23
4.2.3. Interaction wit	h Revelation funds safe	24
4.2.4. Liquidation of	high-risk Revelation funds safe	25
4.2.5. Revelation agr	eement auction	26
4.3. Defibank of decen	tralized banks	29
4.3.1. Disadvantages	of current blockchain assets	29
4.3.2. Defibank can r	make a difference	30
4.3.3. Core concepts	in the Defibank·····	31
4.3.4. Defibank core	logic	34
4.4. RevelationSwap de	ecentralized exchanges	36

4.4.1. AMM (Automated Market Renewal)	37
4.4.2. RevelationSwap liquidity incentives	44
4.4.3. RevelationSwap architecture	46
4.4.4. RevelationSwap have advantages that other exchanges can not	: match 47
4.5. Decentralized Rebirth of financial derivatives	52
4.5.1. A DAO collateral	53
4.5.2. Incentives for A DAO holdings and transactions	53
4.5.3. Casting, destruction and mortgage rates	54
4.5.4. Mortgages, debtors and counterparties	54
4.5.5. UNC linkages·····	55
4.5.6. rTokens strong support for RevelationSwap exchanges	56
4.5.7. Casting rTokens·····	57
4.5.8. Steps in smart contract processing rTokens transactions	58
4.5.9. Claim fees·····	59
4.5.1 0. Debt destruction	60
4.5.1 1. Debt pool·····	61
4.6. Incubators (Group wisdom)	64
4.7. Overall architecture of the financial apocalypse	65
5. Risk and Disclaimer	68
5.1. Technical risks·····	68
5.2. Policy risks	68
5.3. Disclaimer	68
6. project summary	71

1. Decentralized autonomous RevelationDAO

RevelationDAO issue a governance token called A DAO, which is available to all holders of the token worldwide RevelationDAO project governance. The RevelationDAO made up of the holders of the A DAO is an open source decentralized autonomous organization created on the Ethernet block chain. It is also the enlightenment and initiator of Revelation protocol. The members of the RevelationDAO team are independent market participants, not employed by the Revelation Foundation. They maintain the operation and development of the project by proposing and voting. The ultimate goal of the RevelationDAO is to disband the team and achieve complete decentralization and autonomy.

Voting mechanism is a key part of the Revelation decentralization governance process. A DAO holders have the right to vote on the risk parameters (Risk Parameter) of each collateral and the decisions that can maintain Revelation sustainable development. The flexibility of Revelation governance enables RevelationDAO communities to adapt DAO team frameworks to deliver the services needed across the ecosystem based on realities and emerging challenges.

During the RevelationDAO, the members of the team are divided into different roles. The Governance Coordinator (Governance Facilitator), for example, is primarily responsible for conducting communication and governance

processes; members of the risk team (Risk Team) support Revelation governance through financial risk research and drafting proposals to introduce new collateral and manage existing collateral.

Through a scientific governance system consisting of proposed voting and executive voting, A DAO holders can manage the financial risks of Revelation agreements and UNC, thus ensuring their stability, transparency and efficiency. A DAO voting weight is proportional to the number of A DAO in the voting contract. In other words, the more A DAO tokens voters lock in the contract, the greater the decision-making power they have.

1.1. Proposed voting and implementation of voting

Revelation governance processes include proposed voting (Proposal Voting) and executive voting (Executive Voting). The purpose of the proposed vote is to form a general consensus within the community before the implementation vote. This helps to ensure that governance decisions are carefully considered and that consensus is reached before entering the voting process. The purpose of the voting is to approve / reject changes to the state of the system.

Any Ethernet address can deploy a valid proposal contract. At the technical level, every type of vote in Revelation governance is managed by smart contracts.

The proposed contract (Proposal Contract) is a smart contract that is programmed to write one or more effective governance behaviors. The

proposed contract can only be executed once. Once executed, it changes the internal governance variables of the Revelation agreement immediately. After execution, the proposed contract can not be reused.

ADAO token holders can elect valid proposals (Active Proposal) by voting for approval, the proposal to obtain the most affirmative Ethernet address will be selected as a valid proposal, and the effective proposal will obtain the management authority of the internal governance variables of the Revelation agreement. Then modify these parameters.

Current Revelation governance in the governance of the administrator has the following authority:

- A new UNC market;
- Upgrade the interest rate model for each token market;
- Draw up UNC reserves;
- Choose a new administrator or a DAO organization to manage the community;
 - Introduce a new collateral type and set a set of risk parameters for it;
- Modify or even add risk parameters for one or more existing asset types of collateral;
 - Trigger emergency shutdown;

Upgrade system;

All in all Revelation the design goal of protocol governance mechanism is to be as flexible as possible and scalable. If the Revelation system matures under the guidance of the community, the form of the proposed contract will theoretically become more advanced, such as a proposed contract that can bind multiple proposals. However, these improvements remain to be decided by ADAO holders.

2. DeFi Revolution — Revetation Agreement to Override Traditional Finance

DeFi, full name is Decentralized Finance, namely "decentralization finance" or "distributed finance".

"Decentralized finance ", which is relative to traditional centralized finance, refers to the application of various financial fields established in an open decentralized network, with the goal of establishing a multi-level financial system based on blockchain technology and cryptocurrency to recreate and improve the existing financial system.

Block chain + finance, which is most people's understanding of DeFi. DeFi is to solve the birth of traditional financial malpractice, in reducing the role of central institutions and intermediary costs, eliminate geographical and financial regulatory restrictions, has initially begun to show an irreplaceable role.

Furthermore, deposit rates for DeFi applications are good and attractive to long-term currency holders and preference speculators. Even in the special period of unable to gain income in the fluctuation of the market, the demand of the currency circle users in the DeFi platform has been raised, the loan has invigorated the stock funds, and has also attracted certain external funds.

Specifically, DeFi generally refers to encrypted assets, financial smart contracts and protocols based on intelligent contract platforms such as Ethernet Square. Now, DeFi business is mainly mortgage lending, which has led many friends to form the "DeFi= lending" inherent thinking. But DeFi is a potential financial market, which can form a relatively complete closed-loop ecosystem and is expected to be the second breakthrough in the history of encryption after Bitcoin. The reason why it can explode in a very short time is not only because it has the advantages that traditional finance does not have, but also has a close relationship with the times and the current financial development environment. Under the background of the rapid development of the DeFi movement, the Revelation agreement came into being.

Revelation Agreement (full name "Financial Revelation""), that is ," Financial apocalypse ", is a professional one-stop DeFi application platform on Ethernet, initiated and managed by decentralized organization RevelationDAO.

2.1. Composition of the RevelationDAO

Revelation protocol is committed to becoming the most widely used DeFi application platform for Ethernet Square users. This will introduce functions and components such as RevelationSwap decentralized exchanges, UNC stable coins, governance tokens ADAO, decentralized financial derivatives Rebirth, decentralized banks, decentralized incubators (Group wisdom), aimed at creating a decentralized financial complex (economy) and a multidimensional financial system.

2.2. Revelati on will continue to promote decentralized finance

Revelation agreement will directly attack the pain point of traditional centralized finance, and effectively solve many problems such as low transparency and high trust cost in traditional centralized finance. It can rebuild trust on machines and code so that users can operate safely without any guarantee from trusted intermediaries; anyone has access and no one has central control; all protocols will be open source, so anyone can work together to build new financial products on the protocol and accelerate financial innovation under the network effect.

Revelation agreement will recreate and improve the existing financial system on the basis of block chain technology and cryptocurrency. In the hot spots where capital chasing can be hyped, Revelation has both market potential and practical application. And because finance itself is the easiest application direction of block chain, it will become the best landing scene in block chain.

2.3. Logo design concepts

It takes the freedom of life and subverts the traditional financial malpractice as its destination, is a long way to go of innovation, but also a path of constant self- Struggle and self-transcendence. In the process of changing the outside and constantly evolving itself, Free will is its constant power, all actions pursue and follow the guidance of light.

Design Composition

Bible Savi

The logo of Revelation is the embodiment of free will, calling for the guidance of light and faith, by the Bible representing inspiration and guidance, the savior who is reborn for human sacrifice, and the main element of the wing of the eagle flying in pursuit of light and freedom.

Bible — the last guide to human light.

And the last prophecy in the Bible is called the Bible Revelation (Book of Revelations). Of all the prophecies, revelation may be the most accurate and detailed account of the last period of mankind. Revelation is a complete book, the ultimate fulfillment of what God intended to do from all ages. It contains countless meanings. Although it is a prophecy, its central content is a plan of redemption, a warning and exhortation to the world, and a constant reminder not to deviate from the lessons. Genesis indicates the beginning of the redemption plan, and Apocalypse predicts the completion of the redemption plan.

The same is true of the financial apocalypse, a network of decentralized

governance rules formed by RevelationDAO, of ADAO holders from all over the world through proposed voting and execution of voting, guided by Revelation governance rules. As long as we strengthen our confidence, as long as our faith never waver, we will be redeemed under the guidance of apocalypse, and finally reach the other side of success and ideal.

Jesus — the great savior, the prophet of light

He died for all mankind, but also for all mankind, must come in glory on the day of the world's exhausted judgment, establish a glorious kingdom of heaven, and bring the final victory to the good.

Financial apocalypse is not only an opportunity, but also a challenge to turn cocoons into butterflies. Changes in the world must be accompanied by challenges, and every challenge, every difficulty in front of us, is the key to opening the door to self-achievement. After challenging and persisting in the traditional financial shackles, Revelation must be able to stand at the top of the road of financial revolution.

wings —— eagles strike the sky, flutter their wings

Freedom was supposed to be an innate privilege, but reality tragically turned it into a luxury. In this increasingly disappointing reality, people need more and more courage.

The eagle is the symbol of courage and strength, and the wing is the weapon of its struggle with reality. It is a manifestation of free will, dominated by its own will, wings as a boat, faith as a sword, pursuit of light, abandonment of darkness, will soar in the air.

The financial apocalypse needs not only bright guidance, but also courage and persistence to complete the subversive revolution. To break through the haze up the clouds, the road must be covered with golden light. At that time,

freedom is no longer a luxury, everyone's life, can be like a winged eagle, flying above the clouds towards the rainbow freedom.

3. The old world's finance will be forgotten

Decentralization of the exchange, as the name implies, removes all the central links that can be removed from the traditional exchange, and the funds are fully controlled by the user in the user's wallet address or the transaction intelligence contract. When the user initiates the transaction, the exchange executes the intelligent contract to complete the transaction, the asset transfer completes on the chain, all transaction record chain can be checked, open and transparent.

The most different place between the decentralized exchange and the general centralized exchange is that the transaction behavior occurs on the block chain.

Taking the loan exchange of digital assets as an example, the difference between the two is that:

Central exchange: add or subtract user asset fields in the exchange's own database.

Decentralized exchange: direct exchange on the block chain, encrypted currency will be sent directly back to the user's wallet, or stored on the block chain of intelligent contracts. The advantage of this direct exchange on the

block chain is that the exchange does not hold a large number of encrypted currencies, and all encrypted currencies are stored in the user's wallet or controlled by intelligent contracts on the block chain, thus greatly improving privacy. And exclude the possibility of any dark box operation.

3.1. The traditional central exchange has a bottleneck and drawbacks that can not be broken through

(1) The traditional centralized exchange requires a high cost of coinage

- At present, the vast majority of trading platforms charge high online fees for digital assets, which leads to the trading platform's tendency to maximize the benefits of the currency when choosing online digital assets, thus indirectly harming the value of the high quality currency in the hands of investors.
- (2) Inadequate protection measures for assets of traditional centralized exchanges

During the past 11 years, there have been too many hacking attacks on centralised exchanges, not even the famous Mt.Gox and coin safety. Until now, hackers' attempts to steal have never stopped. Every day, hackers are trying to find loopholes in intrusion-centric systems in various ways. After all, hundreds of billions of transactions are easily traded, and most of them are stored on exchange servers. This is undoubtedly an attractive honeypot.

(3) Insufficient stability of central exchange

At present, the existing centralized trading platform has a large number of problems of backward technical structure and unstable system, and the peak period is often down. These all make the user unable to carry on the transaction and so on in time, the investment timeliness is poor causes the investment to be easy to damage, extremely seriously affects the user's benefit, becomes the bottleneck which affects the trading market development.

(4) Lack of liquidity in centralized exchanges

The central exchange presents a state in which particularly large orders are difficult to match. Even the most prosperous period is not easy for traditional centralised exchanges to set up large orders.

Another state of centralization is that markets are fragmented —— but not decentralized, and global assets are divided into several major markets, but no one is particularly leading in trading volume, which will eventually lead to liquidity problems.

(5) High risk to users on centralized exchanges

The disadvantages of traditional exchanges are obvious, such as: potential operational problems, market manipulation, hardware failure, long waiting time, wire pulling... Even rising trading volumes can cause potential problems.

(6) Lack of trust and transparency in centralized exchanges

The transaction process and the actual cost incurred on the centralized exchange are not transparent, and the handling fee is often very high. Because the peak order can not be effectively managed, it is usually higher than the published cost and there will be more delays. At the same time, some central exchanges can even carry out illegal early trading.

(7) Lack of experienced users

The market is full of pure speculators and does not know the safe way to deal with encrypted money.

To sum up, due to the shortcomings of the centralized trading platform, the strong demand of users for the decentralized trading platform has appeared, and the traditional centralized trading platform will be replaced by the decentralized finance led by the DeFi movement. This is the inevitable trend of economic development.

3.2. The future public chain, the decentralization exchange based on the public chain will be a hot field

As far as the current situation is concerned, many practitioners and investors in the field of block chain are very optimistic about the decentralization of exchanges, and the future public chain, the decentralization of exchanges based on the public chain will be the domain of everyone to seize. For exchanges, when traffic is no longer obtained through attractive projects, decentralized exchanges with independent technical services to expand their user boundaries will be a hot spot in the future trading industry.

With the DeFi movement dominated by the Ethernet public chain gradually infiltrating into other public chains and fields, the decentralized exchange has changed greatly in scope and quality, about to change the way finance and other commodities are traded and financed, Revelation will use the sub-chain matching engine to combine the speed and function of the centralized platform with the unmanaged benefits of the decentralized exchange, providing safe self-trust and borderless finance, which can reduce the untrusted trading process of robots, middlemen and central power through full chain transparency, And allows all kinds of players to participate without trust, with strong vitality and development potential.

4. The financial apocalypse will usher in a new era of finance

Revelation agreement, the financial apocalypse, will establish a public infrastructure that is not influenced by centralised authorities or managers and will be adopted globally.

Next, this white paper will explain the six components of the Revelation protocol built on the Ethernet block chain from an easy-to-understand perspective. They are: governance tokens ADAO decentralization of stable coins UNC decentralization of banks Defibank decentralization of exchanges RevelationSwap decentralization of financial derivatives Rebirth incubators

4.1. Governance token ADAO

ADAO is the governance token issued by the Revelation agreement, which we already know is initiated and formed by the decentralized autonomous organization RevelationDAO, and the RevelationDAO is composed of the holders of the ADAO, who are the beneficiaries of the entire financial apocalypse. Implement peer voting governance based on the number of ADAO held.

The Revelation governance token ADAO can be regarded as a pure governance token, and the value of the ADAO is captured mainly through governance: after the RevelationDAO is formed, the ADAO holder can vote on the important parameters of each DeFi agreement, such as whether the Revelation agreement carries out dividends, the proportion of dividends, the transaction fee rate of the Revelation agreement, the interest on the stable currency bond position, the UNC stable currency explosion penalty, and so on, including the possibility of voting on various proposals, such as ADAO destruction scheme, DeFi protocol logic adjustment, DeFi protocol development plan, etc. ADAO holders

have the right to decide DeFi important parameters of the agreement, so they will become Revelation decision participants and benefit from governance.

So long as the ADAO holder has the right to vote for the Revelation agreement to be used as a collateral for the generation of UNC and to vote for a risk factor. Moreover, once the user generates a stable currency through the RevelationSwap UNC, it means that the user has a debt to the system that needs to be repaid and a stabilization fee paid to retrieve the collateral locked in the Defibank. Therefore, in order to repay the loan, in addition to the corresponding amount of UNC,, this part of the fee can be regarded as loan interest, which must be paid by the governance token ADAO.

Revelation issued ADAO tokens in the etheric main chain, with a total of 10.5 million issued, and the team did not retain it, all of which were mined through new mining models. The production of about 1.8 per block in Ethernet Square, with a total output of about 10500 per day and a mining time of 900 days, will cease when mining reaches 900 days. The remaining 1.05 million unexploited will be equally distributed according to the remaining mining days of the whole network ADAO, and 1.05 million holders will ultimately have the governance of the entire Revelation agreement.

4.2. UNC stable currency

Block chain technology provides unprecedented opportunities to address public dissatisfaction and distrust of dysfunctional central financial systems. By distributing data into computer networks, the technology allows each member of any group to enjoy transparency and freedom from control by the central entity, resulting in a non-selectivity, transparency and efficient licensing system that can improve the current global financial and monetary structure and better serve the public interest.

Bitcoin was created for that. However, although Bitcoin is a successful cryptographic currency in many ways, it is not an ideal medium of exchange because its supply is fixed, and its speculation causes price fluctuations. It can not further develop into mainstream currency. UNC's advantage, however, can make up for bitcoin's fatal weakness, because UNC's design goal is to minimize price volatility.

UNC is a decentralized and neutral asset-backed encrypted currency with a price of 1:1 soft-anchored dollars, a decentralized mortgage-stabilized currency designed to maintain price and monetary functions. Its distribution is decentralized, unbiased and non-discriminatory. Because of low volatility, UNC can resist hyperinflation and provide economic freedom and opportunities for arbitrary individuals around the world.

UNC generation, access and use barriers are low. Users use Revelation protocols to create intelligent contracts and deposit assets to generate UNC, This process is not only the process of UNC entering the circulation domain, but also the process of obtaining liquidity. Moreover, users can buy UNC, from intermediaries or exchanges or, more simply, receive UNC. if they are willing to accept UNC to pay The UNC, generated, bought or received by the user is no different from other encrypted currencies: the user can send UNC to others, use it to buy goods and services, and even transfer UNC to a savings account through the Revelation protocol function.

4.2.1. UNC have the following characteristics:

(1) UNC is a valuable store

A store of value is an asset that can maintain value and does not depreciate significantly over time. UNC is a stable currency, designed to ensure price stability in a volatile market.

(2) UNC is a medium of exchange

The medium of exchange refers to everything that represents a standard of value and is used to promote the sale, purchase, or exchange of goods or services. UNC stable coins can be used to make transactions in different types of transactions around the world.

(3) UNC is a unit of account

The unit of account is a standardized measure of value (soft anchor dollars) used to price goods and services. currently, the target price of UNC is 1 USD (1 USD).

(4) UNC is a deferred payment standard

UNC is also used to pay off debts in Revelation agreements, an advantage that makes UNC more outstanding.

4.2.2. UNC generation

UNC creation, value endorsement, and price stability are achieved by depositing collateral assets in Revelation funds safe. Collateral assets refer to digital assets that are included in the agreement by the vote of the ADAO holder.

With the approval of the ADAO holder, any Ethernet-based assets can be used as collateral for the generation of UNC on the Revelation agreement. If a certain asset is allowed to become a collateral, the ADAO holder will choose the specific risk parameters, the stable assets will generally choose the looser risk parameters, and the risk assets may choose the more strict risk parameters. When making these and other decisions, ADAO holders make decisions through Revelation decentralized governance processes.

These approved collateral assets can be stored in smart contracts using Revelation funds safes generated using Revelation agreements to generate UNC. Users can access Revelation protocols and create money safes through multiple user interfaces. The creation of a fund safe is not complicated, but the generation UNC means that the user has a debt to the system and needs to return the UNC and pay a stabilization fee to retrieve ADAO, security locked in the fund safe.

Funds safe is essentially non-hosted, and users can interact directly with funds safe and Revelation protocol. As long as the price of the collateral is not lower than the minimum necessary level (that is, the liquidation rate Liquidation Ratio), the user can enjoy complete and independent control over the collateral.

4.2.3. How to interact with Revelation funds safe

Step1: create a money safe and lock it in

The user creates Revelation funds safe by Revelation the entry on the portal interface, and locks in a specific type and quantity of collateral to generate UNC. When the funds are deposited, the fund safe is deemed to be secured.

Step2: generate UNC through secured fund counters

After the collateral assets are locked into a fund safe, the owner of the fund safe can use any untrusted cryptocurrency wallet to initiate and confirm the transaction and generate a certain amount of UNC.

Step3: debt servicing and stabilization payments

To retrieve part or all of the collateral, the owner of the fund safe must repay in part or in full the UNC, generated by him and pay the constant accumulated stabilization fee during UNC outstanding period. stabilization fee can only be paid with ADAO.

Step4: removal of collateral

After reimbursement of the UNC and payment of the stabilization fee, the owner of the fund safe may return all or part of the collateral to his wallet. After full repayment of the UNC and removal of all collateral, the fund safe will be vacant until its owner locks into the asset again.

In the process of these interactions, it is essential that different collateral assets be separated in different funds safes. Therefore, some users will have multiple funds safe, using different types of collateral and collateral rate.

4.2.4. Clearing of high-risk Revelation funds safe

To ensure that there are always sufficient collateral in Revelation agreements to endorse the total value of outstanding debt (unpaid debt is the total value of

outstanding UNC at the target price (Target Price), Any Revelation funds safe judged to be high risk according to the parameters of Revelation governance will be liquidated through an automated Revelation agreement auction process. The Revelation agreement is based on a comparison of the liquidation rate with the current collateral value-debt ratio of the fund safe (collateral-to-debt ratio). Each fund safe type has its own liquidation rate, which is determined by the ADAO holder's vote based on the risk status of different collateral assets.

4.2.5. Revelation agreement auction

Through the auction mechanism of Revelation agreement, if the system can not obtain collateral price information, it can still liquidate the high risk Revelation fund safe. At the time of liquidation, the Revelation Council removes collateral from the liquidated funds safe and sells it using a market-based auction mechanism within the agreement. which is called collateral auction (Collateral Auction).

UNC obtained through a collateral auction will be used to repay debts in the fund safe, including liquidation fines (Liquidation Penalty).

The auction is converted into a reverse collateral auction (Reverse Collateral Auction) to minimize the amount of collateral sold, if the UNC obtained at the auction is sufficient to pay off the debts in the fund safe and to pay a liquidation fine. The remaining collateral will be returned to the owner.

When the UNC obtained by the collateral auction is not sufficient to pay off the debts in the fund safe, the loss portion becomes the liability of the Revelation agreement and is repaid by the UNC in the Revelation buffer. The debt auction (Debt Auction) mechanism is triggered if there is not enough UNC, Revelation agreement in the buffer.

The specific auction process is:

As the pledge rate of a large fund safe falls below the minimum threshold, the auctioneer (Auction Keeper) detects this phenomenon and initiates liquidation proceedings against the fund safe.

Each liquidator can have its own auction strategy (bidding model). Bidding strategy includes the bid price of collateral, which can not be split, can only be set as the total price of the auction. The liquidator who initiates the liquidation takes the token price in his bidding strategy as the starting price of the first stage of the collateral auction. At this stage, the insured uses UNC to bid for a fixed amount of collateral.

When the liquidator sets the auction price and decides to auction the collateral in the fund safe where the UNC liquidates the liabilities, this part will UNC be transferred from the fund safe engine to the collateral auction contract. By the time a UNC filled with a collateral auction contract can repay the system debt and pay a liquidation fine, the first stage of the collateral auction is over.

In order to buy collateral at the price of their own auction strategy, the liquidator also submits the offer in the second stage of the auction. The goal of this stage is to return as many collateral as possible to the owner of the fund safe in the case of market competition. This stage, liquidators use a fixed number of UNC to bid for as few ETH. as possible UNC obtained from this bid will be transferred from the fund safe engine to the collateral auction contract. When the bidding period is over and the bidding is closed, the auction manager wins the bid and obtains the collateral. At this time, the auction of the collateral is completely over.

To sum up, the Revelation agreement adopts the wind control mechanism of excess mortgage and exploding liquidation. Basically, anyone who holds etheric workshop can generate UNC, equivalent to obtaining low interest loan through pledge etheric workshop. each UNC in circulation is endorsed by excess assets, and the value of the collateral is higher than the value of the UNC debt. moreover, all UNC transactions are publicly visible on the blockchain, which can avoid market fluctuations and provide value support for each UNC with full collateral. in turn, it can further meet the user's leverage transactions, access to liquidity and other needs.

The characteristics of UNC stable currency determine its development potential.

It will become the cornerstone of decentralized finance and a vital part of

Revelation agreement.

4.3. Decentralized banking Defibank

Defibank block chain bank is a lending tool that can automatically adjust deposit and loan interest rates according to the algorithm through the needs of both sides of the loan. The interest rates provided on the platform can reflect the public's trust in the agreement. Users can inject their own Ethernet Square here, thus lending a dollar-stable loan from the agreement without relying on any central entity. Users can then lend the UNC to those who do not want to borrow UNC by pledging etheric coins to earn interest.

Defibank can calculate the interest by one block (about 15 seconds), which can avoid all kinds of problems, such as difficult matching, poor experience, high threshold and insufficient market liquidity under the P2P loan portfolio, so as to reduce the friction cost of both lenders and borrowers, and at the same time, let the users' digital assets truly show their due time value.

4.3.1. Disadvantages of current blockchain assets

The current block chain assets are flawed, mainly reflected in the following two main issues:

(1) Very limited lending mechanisms lead to mispricing of assets

For example, some tokens with no real value can not be borrowed and can not be shorted, which will lead to the virtual high price of this kind of tokens, which will produce a very unequal phenomenon with its actual value.

(2) Both inside and outside the exchange, there are huge storage costs and huge volatility risks, so no natural interest rate can be used to eliminate this cost, whether digital assets are stored on the exchange or in their own wallets.

Is there really no way to eliminate these annoying drawbacks? Defibank is the answer.

4.3.2. Defibank can get old and new

Defibank is a fund pool model based on Ethernet, where the relationship between deposit and loan supply and demand is calculated by algorithm.

Depositors deposit directly to the Defibank to obtain floating interest income without negotiating maturity date, interest rate collateral, etc.

Figure: Defibank Core Architecture

At the Defibank, users can borrow Ethernet tokens free of charge through a decentralized system, but they can abandon all the shortcomings of the existing methods, make the appropriate money market work, and create a secure positive income method to store assets.

4.3.3. Core concepts in the Defibank

If you want to understand Defibank, First of all, we need to understand some of its core concepts, For example: underlying assets (Underlying Asset); dToken; Exchange rate (Exchange Rate); (Utilization Rate) Utilization rate; Borrowing rate (Borrow Rate); Deposit rate (Supply Rate); Mortgage rate/mortgage factor (Collateral Factor); Reserves (Reverse); Reserve ratio (Reverse Factor); Clearing (Liquidation); Close factor (Close Factor) and so on.

Underlying assets (Underlying Asset): assets provided by users to Defibank, such as ETH/BTC, are underlying assets.

dToken: the user mortgage the underlying assets, the system will return a certain number of dToken, to the user according to a exchange rate. If the user deposits the ETH, it will counter dETH, In addition, when the user needs to withdraw the underlying assets, it also needs to use dToken to exchange.

Defibank currently have two types of dToken: DErc20 and DETH, in which DErc20 encapsulate the ERC-20 asset and the DETH encapsulate the etheric currency.

The exchange rate (Exchange Rate): This concept refers to the exchange ratio of dToken and underlying assets. When no one deposits interest on the assets, there will be a initial Exchange rate, exchange rate that will increase over time. Since interest is accrued by the asset borrower, its formula is equal to:

$$exchangeRate = \frac{underlyingBalance + totalBorrowBalance_a - reserves_a}{dTokenSupply_a}$$

Utilization rate (Utilization Rate): the utilization rate a each market U unifies supply and demand into one variable:

$$U_a = Borrows_a / ash_a + Borrows_a$$

Borrowing rate (Borrow Rate): borrowing rate affected by usage rate

Borrowing Interest Rate_a +U =2.5 per cent_a * 20%

Deposit interest rate (Supply Rate): the calculation of deposit interest rate requires the loan interest rate, which is calculated once in each block, and the lender of the same block obtains the same lending rate for the same asset.

Mortgage rate / mortgage factor (Collateral Factor): for different assets, there are different mortgage factors in the Defibank. The range of mortgage factors is 0-1, representing the ratio of the value of the assets mortgaged by the user to the available loan .00:00 means that such assets can not be used as collateral to borrow other assets.

Compared with large market value assets, the mortgage factor of small market value assets will be relatively low, so the same mortgage assets can borrow less money.

Reserve (Reverse): The reserve is an interest in the agreement itself to finance its operation. Reserves also form part of the cash and can be used to lend to borrowers in the market. A small portion of the borrower's interest is included in the agreement, which is determined by the reserve ratio.

reserve ratio (Reverse Factor): the reserve ratio defines a small portion of interest to be charged to the reserve.

Liquidation (Liquidation): defibank means that when the value of a user's mortgaged assets is less than the value of the loan, the liquidator may re pay part of the arrears instead of the liquidator. At the same time, the liquidator can get a certain percentage of the liquidator mortgage (dToken) reward. A mechanism can encourage arbitrageurs to intervene quickly to reduce the risk of borrowers, but also to eliminate the risk of Revelation a greements.

Turnoff factor (Close Factor): during liquidation, the liquidator can help the lender to repay the maximum proportion of debt, between 0~1, this factor can be called continuously until the user loan order is in a safe state.

4.3.4. Defibank Core Logic

core logic of the Defibank.

As we know, participants in the whole Defibank are: lenders, borrowers, li quidators, community members, developers.

The lender (Suppliers)/ borrower (Borrowers) deposits the assets into the Defibank money market (Money Market), the lender / borrower deposits the underlying assets (underlying asset), and the intelligent contract issues the dToken corresponding to the underlying assets to the user account at the exchange rate. The formula is:

dToken amount = the amount / exchange rate deposited in the underlyin g asset.

Among them, the lender deposits assets, can enjoy lending interest, can al so be withdrawn at any time.

The borrower may borrow from the Defibank after depositing the dTokens as a mortgage asset. The upper limit of the loan is the value of the mor tgaged asset * the mortgage factor, whose upper limit =SUM (mortgage f actor * dToken_i balance * exchange rate * price), SUM represents the su m of all mortgage assets from 1 to N.

The borrower is lending the underlying assets.

The borrower can also deposit the mortgage assets as the lender first, an d then choose to use the assets as collateral. After that, the borrower can actually enjoy the interest on the mortgage to enter the fund pool, which can reduce the interest payment of the loan to a certain extent.

Borrowing interest rates are determined by Defibank smart contracts in re al time according to the market's supply and demand for funds. In the sa me block, all borrowers have the same borrowing rate. Defibank according to the number of blocks for the unit accumulated borrower interest (Accr ue Interest).

The ratio of the borrower's mortgage asset value to the loan value is calle d health degree. If the borrower's mortgage asset value is lower than the loan value, the health degree will be less than 1, and liquidation will occu r at this time. where the value of the mortgaged asset =SUM (mortgage f actor * dToken_i balance * exchange rate * price), SUM represents a sum of all the mortgaged assets from 1 to N, which is then converted to a ET H. The value of the loan =SUM(the amount * price of the loan) is converted to ETH. The address of the liquidator can not be the corresponding lo an address, that is, he can not liquidate himself.

By these design rules, any Ethernet holder can earn interest by using the Revelation protocol built on the Ethernet block chain to avoid trust. After the multi-mortgage UNC is realized, a more diversified portfolio of cryptographic assets can be realized directly, thus generating interest in a more diverse way. Each customer can choose the most suitable product according to their own needs. All of these products can be deeply shared and share the same wind control capability, which makes Defibank have strong competitiveness in the early stage.

4.4. RevelationSwap Decentralization

The RevelationSwap based on Revelation agreement is a decentralized exc hange designed to promote automatic exchange transactions between ETH and ERC20 token digital assets. Users can freely deposit tokens for excha nge and extraction, without the need for centralized exchange registration, authentication and extraction restrictions and other cumbersome and uns afe links. Its counterparties are not other trading users, but trade with the token pool and RevelationSwap have an automatic market model to calc ulate the transaction price.

Decentralized exchanges are a very important part of DeFi ecology. Becau se of the completely decentralized, transparent and open nature of decent ralized exchanges, they are especially liked by some developers and geek users. RevelationSwap can also be considered a DeFi project because it att empts to use decentralization protocols to completely disintermediation di gital asset transactions. Compared with the centralized exchange (CEX), it has higher value for users who prefer personal security and privacy mana gement. Not only that, it is also more and more functional, more and more imaginative.

4.4.1. AMM

RevelationSwap in the application of the module of market maker automat ion, the established algorithm is used to replace the manual quotation, an d the centralized matching and clearing calculation are removed, which can be extremely convenient in the field of decentralization.

We know that market makers refer to traditional entities made up of peo ple or organizations. Market makers are the source of liquidity, and highly liquid markets require market makers, which in turn attract large-scale m arket makers to participate. Unlike ordinary traders, they are risk-neutral, h olding chips in one hand and cash in the other. When people's demand g rowth begins to buy chips from market makers, market makers have less i nventory and more cash. When people are not optimistic about the mark et and start throwing chips to market makers, market makers accumulate more inventory and reduce cash. Because its own capital is limited, after t he market maker believes that the two sides of the inventory imbalance, will make adjustments to the quotation. If there are too few chips on han d, consider raising the price to cherish the chips, and if there are too ma ny chips on hand, consider reducing the inquiry to sell as soon as possibl e. Therefore, inventory change is the result of market demand change and the index of price, and further affects price and supply and demand.

And what automated market-making agreements (AMM) do fundamentally is to use the mirror of liquidity pool inventory changes to simulate price changes. Everyone can join the liquidity pool, only need to deposit two k inds of assets, the system can get the asset price through a complex mat hematical algorithm called constant product model. This mathematical mo del sounds complex, but the practical principle is very simple. It simulates the same behavior as the individual market maker described above ——

and ensures the balance of inventory on both sides under certain total ca pital. If there is an imbalance, adjust the price.

Compared with the traditional market making, the difference is that the m arket maker adjusts the price range according to its own judgment, and t he automatic market making model adjusts the price range according to t he preset value. After each transaction, due to the change of inventory, th e automatic market making model gives new prices to trading assets. Aut omated marketmaking is like a special vending machine. As long as some one buys the goods, the price of the goods will increase, and the more t hey are taken, the faster the price will soar until the market makers and a rbitrage merchants replenish the goods.

Therefore, it is slightly different from the profit model of traditional marke t makers. Automated marketing is not the market itself, but the same as a ny block chain application —— disintermediation. However, intermediary a nd credit are two sides, no market maker to earn the difference in the m arket, like the loss of porters of natural water, can not reach the best flow.

AMM in Revelation

Common exchanges have the concept of limit orders, and ordinary market makers set prices for liquidity, which is not available in RevelationSwap. R

evelationSwap, market makers only need to provide token funds, the rest can be solved through the mechanism.

At the Revelationswap, market makers are not really market makers, most of them are ordinary users, use their own funds, and then according to the eir assets in the proportion of the pool of funds to obtain a share, the transaction fee. In other words, the Revelation market process is actually involved in a special vending machine crowdfunding, real-time profits. They are modern market makers, do not need their own capital, just borrow digital assets with cash, or borrow cash with digital assets to achieve balance on both sides and maximize capital boundaries. They use their balance sheets to connect markets to earn the difference.

Ordinary exchanges need counterparty, market makers by setting buy and sell prices, one is to provide liquidity for the market, the other is to obta in the spread of transactions. The price of these settings forms a limit ord er. Of course, these orders may or may not be closed. If the exchange ce ntralizes all orders into two large pools, traders will not want to mix their orders with others' orders.

What RevelationSwap have to do is mix tokens together, and market make rs don't have to specify the price they want to buy and sell, which comes from the design of RevelationSwap automatic market makers. One of its f eatures is to concentrate everyone's liquidity and then market according t

o the algorithm, that is, it is essentially an algorithm-based automatic market service. RevelationSwap will have some predefined rules according to which it will provide users with quotations for exchange tokens. There are many rules for automatic marketing, RevelationSwap one of the "Constant Product Market Maker Model" variants" is used. It has an interesting feature, in theory, it can provide unlimited liquidity, can have a large order size, and don't worry about the small flow pool.

We call it the constant product formula, whose formula is X*Y=K, where X is a ERC20 token, Y is a constant.

To the RevetationSwap, it corresponds to the amount of liquidity pool ERC -20 the token and the ETH transaction contract and the token. The exchange rate of the ERC-20 token and the ETH will always be at a point in the result curve of the formula.

Using this formula, if the transaction contract in the RevetationSwap is us ed as an example, the transaction contract reserves a x number of A toke ns and a y number of B tokens. This contract will always keep the produc t constant, that is, the k value obtained by the x *y remains unchanged.

Anyone can buy or sell tokens by effectively changing the position of the market maker on the x*y curve.

The horizontal axis represents the number of A tokens sold, and the vertical axis represents the number of B tokens bought.

Suppose B tokens are ETH, and A tokens are any kind of ERC20 tokens, we can understand their functions through the x *y = k formula:

When users decide to buy a large number A tokens, it will lead to a shor tage of A tokens and an increase in the number of ETH. At this point, the user's purchase behavior led to the exchange rate moving to another point in the x *y =k curve. red dots will move to the left, that is, the price of buying A tokens will become higher.

We can also understand the relative supply of ETH and A tokens in Revet ationSwap trading contracts as the supply and demand relationship of A t okens, which determines the exchange rate between tokens and ETH.

To sum up, the first recharge operation to provide liquidity for trading contracts does not depend on the exchange rate. Rather, the subsequent exchange rate will depend on how much ETH and ERC20 tokens are recharged for the first time to provide liquidity to the transaction contract, using the equivalent value considered by the first liquidity provider to reflect the ERC20/ETH exchange rate. If the exchange rate is too high or too low, arbitrage traders will quickly smooth the gap until the market returns to normal.

There is also a concept that needs to be clear, that is, after each exchang e, a new flow pool will be generated, and a new constant will be generat

ed. The reason is that the fees generated after each transaction will return to the liquidity pool, so that the fees will be added to the pool after the completion of the token price exchange calculation, so that the constant will slightly increase after each transaction. It can provide a systematic profit for liquidity providers.

RevelationSwap, in addition to ETH and ERC20 tokens can be exchanged, ERC20 tokens can also be exchanged, and there is no need for a separate pool of funds. The method of exchange is to complete the exchange thr ough ETH, because ETH is the general trading pair of all ERC20 tokens, a nd it can become a medium for trading between different tokens.

From the point of view of mathematical model, RevelationSwap can be re garded as a linear change of the previous algorithm, and the original curv e is projected into a new coordinate system, which can realize the functions and advantages of ultra-low slip point, ultra-high fluidity and flash. With this unique design rule and algorithm, the RevelationSwap has an ultra-low sliding point compared with the decentralized exchange of other AMM mechanisms, which can provide almost unlimited liquidity and polarize the interest rate.

4.4.2. RevelationSwap liquidity incentives

"Liquidity provider" is a financial term that refers to an individual who helps a financial market increase liquidity.

The higher the liquidity of an exchange (the deeper the market), the more its users can exchange large assets at a stable price in a short period of time, and the better the user's trading experience. Conversely, in an illiqu id exchange, it is likely that a large transaction will lead to sharp fluctuati ons in currency prices. A role such as a liquidity provider or market maker (market maker) exists in most exchanges, where the market maker hangs orders in both directions to buy and sell, so that users who want to trad e can complete the transaction only by rubbing their orders with the mar ket maker, without waiting for counterparties with the opposite demand to appear. Market liquidity can improve.

What RevelationSwap, liquidity providers have to do is to increase ETH an d Token reserves for a ETH -Token transaction. The more reserves, the more stable the ETH ₹ Token transaction price and the higher the liquidity of the Token.

But if "replacing a transaction to increase liquidity" does not benefit, few people should do so voluntarily, so the RevelationSwap approach is to tak e some incentives: once the user becomes a liquidity provider in the Reve lationSwap, you can get a profit. Revenue is captured by tokens of the liquidity pool. RevelationSwap draw 0.3% of the "liquidity provider fee" from

each ETH

Token transaction to the liquidity provider. If the user provide s liquidity, the token of the liquidity pool can be obtained. According to t he size of the liquidity pool, the user obtains the corresponding share of the liquidity pool.

As a result, profit-seeking people will voluntarily increase liquidity for Reve lationSwap to earn passive income, and traders will enjoy a better trading experience and achieve a win-win situation.

4.4.3. RevelationSwap architecture

RevelationSwap rely on three contracts: ERC20 contract, Factory contract a nd Exchange contract. Among them:

ERC20 Contract: Contract corresponding to ERC20 currency, in accordance with Ethernet ERC20 Agreement

Factory contract: a Exchange contract using which ERC20 currency is creat ed and deployed

Exchange contracts: contracts used by users in currency exchange

Through this architecture, Revelation can effectively and quickly support the erapid exchange between ETH(Ethernet) and Token, between Token and between.

4.4.4.RevelationSwap have advantages that other exchanges can not match

At the core of the exchange is to collect, place orders, order matchmakin g, fund settlement, cash, etc. In the traditional central exchange (CEX), all the above links are set up by the trading platform itself. CEX trading proc ess is similar to that of banks. Users transfer their virtual currency assets to the exchange, complete the currency trading under the endorsement of the exchange, and finally withdraw the assets to their wallets. Opening a n account in the exchange requires KYC certification, that is, uploading your own ID and other personal data.

The RevelationSwap transaction process will simplify a lot, eliminating KYC and "transfer "," coin" steps, users use their own address (apply on the R evelationSwap, or import their own wallet, but users have a private key) a nd Revelation smart contract address transactions. Users have addresses a nd keys from beginning to end, assets are in their own hands, all of the above links are placed in the chain, and all operations are performed by i ntelligent contracts, so that the user's trading process does not require any trusted third party to guarantee.

RevelationSwap have a good design in the following areas:

(1) Ease of use (ease-of-use), support flash

The most used function in the RevelationSwap should be the exchange of coins between tokens. One of the characteristics of the Revelation is the realization of pairwise flash transactions between currencies that can provi de support.

RevelationSwap flash is a decentralized token exchange protocol and an a utomatic market making protocol (AMM). The protocol provides the exchange price in real time through the constant product algorithm, and the us er can complete the token exchange in real time.

When a transaction pair that can not be directly traded on a centralized e xchange requires at least two transactions, such as a TokenA exchange To

kenC, but there is no direct transaction pair between the TokenA and the TokenC. At this time, the user needs to convert the TokenA into TokenB, a nd then use the exchange income to complete and TokenC the exchange.

RevelationSwap this form of trading will be faster than the order matchma king mode, because it is based on the exchange pool of man-machine tra nsactions, saving matchmaking time. Clearly, for users, RevelationSwap will be more convenient. And RevelationSwap support between currencies can achieve pairwise flash trading, trading pairs are obviously richer than cent ral exchanges.

Since the RevelationSwap is based on Ethernet Square, only encrypted cur rency assets can be traded in the RevelationSwap. At present RevelationSwap ap support about 150 currencies, Ethernet on the mainstream assets can be traded on it.

In addition to token exchange, users can also freely create exchange mark ets, or choose to join the created markets as market makers, providing liq uidity for the market (pro rata deposit of two tokens), according to the proportion of liquidity, Automatically earn the handling fee paid by the tradical ng user. As you buy and sell money on a RevelationSwap exchange, you just decide what currency to sell, what currency to buy, or how much money to buy or sell.

gas efficiency (gas efficiency)

The gas consumption of RevelationSwap trading will be the lowest of seve ral mainstream exchanges on ethernet, representing the lowest miner fees to be paid in RevelationSwap trading. This is mainly due to its relatively simple market making mechanism: it does not use the hanging order rub bing mechanism to complete the transaction, but calculates the current tr ansaction price according to the amount of funds stored in the contract, and immediately takes out the corresponding amount from the pool of funds to the user.

(3) Reviewability (censorship resistance)

Anti-censorship is reflected in the RevelationSwap on the New Dollar thres hold:

There is no threshold for new coins on the RevelationSwap, and any user can put any Token. on the RevelationSwap Even among the many decentralized exchanges, most decentralized exchanges don't charge you as much as a centralized exchange, but they still have to apply for money and pass the review before the operation team can let your Token trade on their exchanges.

RevelationSwap, any user initiates a createExchange transaction, however, a

Token can be placed on a trading pair and no one can force it off the s
helf.

(4) Zero rent (zero rent extraction)

no one has any privilege in the RevelationSwap contract design, even the development team will not extract fees from the transaction.

A decentralized exchange driven by intelligent contracts is the last privacy reserve for traders RevelationSwap operate in a decentralized version wit h priceless financial contracts without central operators to ensure solvency through chain price flows. It can not only save users from the tedious o peration that must be experienced on the centralized platform in the past, but also help users eliminate the risks caused by the centralized exchang e "extubation ", secretly manipulating prices, trading volume fraud and ru nning the road, and all transaction records are available on the chain.

As the DeFi model prevails, the decentralization exchange has shown the inevitability of the development trend of the times. In the near future, tens of billions or even billions of dollars of traditional assets will be converted into digital assets. Trading platform trading products and trading methods will become more diversified, trading platform market size will be hund reds of times, or even thousands of times. RevelationSwap is undoubtedly

the best in the industry, and because of the advantages of the Revelation nagreement itself, it is conservatively estimated that RevelationSwap can occupy at least a fifth of the market in the near future.

4.5. Decentralized financial derivatives Rebirth

Users can issue synthetic assets based on Revelation agreements rTokens,r Tokens guaranteed by Revelation network certificates, and issue synthetic assets rTokens. as long as they lock the ADAO in smart contracts A mortg age pool model allows users to directly use smart contracts to perform c onversions between rToken without counterparty. This mechanism can also help solve the liquidity and slippage problems encountered by decentraliz ed exchanges.

Revelation currently supports synthetic legal tender, encrypted currency (long and short) and commodities.

Four categories of rTokens are currently available: legal tender, commoditie s, encrypted currency and reverse encrypted currency. our legal tender rTo kens including UNC etc. Commodities rTokens including synthetic gold and silver, are in ounces. Our encrypted currency rTokens including rBTC,rETH and so on, will add more kinds in the future. while Inverse rTokens revers e track the price of encrypted currency, which means that when the price of BTC falls, the price of rBTC rises.

The system will encourage users to hold ADAO. by paying the ADAO hold ers pro rata transaction fees, based on their contributions The value of A DAO here comes from the right to use the network and the charge for rT oken transactions.

4.5.1.ADAO mortgage

When a ADAO holder uses its ADAO as collateral for collateral, rTokens. is generated rTokens there is currently 750% mortgage support, it can be i mproved or reduced in the future through RevelationDAO community gov ernance mechanisms. ADAO mortgagor creates a debt when creating a rT okens, to exit the system (i.e. unlock its ADAO), the debt must be repaid by destroying the rTokens.

4.5.2. Incentives for ADAO holding and trading

ADAO holders are encouraged to hold ADAO and casting rTokens. in man y ways

(1) Transaction awards.

Whenever someone exchanges a rToken into another rToken (i.e. trading o n a RevelationSwap), a transaction reward is generated. Each transaction g enerates 0.3% of the transaction fee and is deposited in the fee pool. AD

AO mortgagor can apply for the ADAO in the fee pool as a transaction r eward every week.

(2) Holding of awards.

Agreed inflation policies generate ADAO hold incentives. ADAO total supply will rise year by year and inflation will decrease year by year. the mortg age rate of these ADAO is distributed pro rata to the ADAO mortgagor if it is not below the target threshold.

4.5.3. Casting, destruction and mortgage rates

The above mechanism can motivate ADAO mortgagor to keep their mortg age rate (Collateralisation Ratio) at the best level (currently 750%). And th at ensures that rTokens have enough collateral to support a big price sho ck. The mortgage rate of each mortgagor also fluctuates if the ADAO or r Tokens price fluctuates. If they fall below 750%, they will not be able to c laim a transaction reward until they restore the mortgage rate. They can a djust their ratio by casting rToken(if their ratio is higher than 750%) or d estroying rToken(if their ratio is lower than 750%).

4.5.4. mortgagor, debtor and counterparty

ADAO mortgagor creates a rTokens with "debt ". Depending on the exchange rate and supply rTokens in the network, the debt can be increased or

reduced independently of its original casting value. Suppose the rTokens in the system are all synthetic bitcoin (rBTC), then when the rBTC price is halved, the debt in the system will be halved, and then the debt of each mortgagor will be halved. Moreover, if 50% of the rTokens in the system is rBTC, and the price of the BTC doubles, the total debt of the system and the debt of each risk bearer will increase by a quarter.

Thus, all ADAO mortgagors become counterparties to all rToken exchange s; mortgagors take the risk of all debt in the system, and of course they can choose to hedge outside the system to avoid this risk. By taking this risk, all mortgagors can generate transactions on the Revelation, thus obtaining a share of transaction incentives generated by the system.

4.5.5. UNC linkage

UNC hooks are critical to a well-functioning system because traders need to UNC liquidity and stability between themselves and other encrypted as sets to profit from trading. UNC trading in the open market, it is possible to fall below the same level as the dollar. At this point, incentives are ne eded to ensure that the price deviation of the hook is minimal, while giving ADAO holders the incentive to arbitrage to correct the price deviation.

The main mechanism for maintaining UNC linkages is to reduce debt ADA

O mortgagors create debt and sell their cast rTokens after arbitrage by re

purchasing and destroying UNC at a price below their face value. And the re are other ways to keep the link, including by increasing mortgage rates, thereby reducing the supply of rTokens to meet demand. For failure to maintain UNC linkages, the introduction of liquidation is another option. A II of these programmes will need to be implemented RevelationDAO a vot e is passed.

4.5.6. rTokens strong support for RevelationSwap exchanges

Synthetic assets can provide transactions on certain real assets without hol ding them. Synthetic assets have a range of advantages, including reducin g friction when switching between different assets (for example, from stocks to synthetic gold), expanding the reachability of certain assets, and resisting scrutiny.

rTokens is a composite asset that tracks the actual asset price. They allow holders to trade various asset classes on the etherhouse without having to own real assets or entrust any trustee.

These excellent features of the rTokens are undoubtedly the most benefici al to the RevelationSwap, which makes RevelationSwap more advantageous than centralized exchanges and decentralized exchanges based on transaction books. absence of a transaction book means that all transactions are executed under smart contracts, called P2C(point-to-smart contracts) trans

actions. The dApp of the RevelationSwap exchange will operate the asset conversion by distributing the exchange rate to the asset through the pric e information provided by the prophecy (Oracle). This provides unlimited I iquidity equivalent to the total amount of system collateral, zero slip point s and uncensored upper-chain transactions.

4.5.7. Casting rTokens

ADAO holders can cast rToken. by locking their ADAO in smart contracts as collateral The steps for ADAO holders to cast rTokens are:

- (1) Revelation smart contracts to check whether ADAO mortgagor can use these ADAO to cast them rTokens, requiring a mortgage rate of less than 750 per cent.
- (2) Their debts are added to the debt register. The debt is the rToken amount of the newly cast and is stored in the XDR (Revelation Drawing Rights drawing rights) of the debt. XDR use a basket of currencies to stab ilize the value of debt. These currency prices are pushed up the chain thr ough the price predictor.

When the debt is allocated to the mortgagor, the Revelation smart contract will direct the target rToken the smart contract to issue a new amount, add it to the supply of the total target rToken, and then distribute the newly cast rTokens to the user's wallet.

(4) If the price of the ADAO rises, the corresponding ADAO of the mortgagor will automatically be unlocked. for example, if a user locks a \$100 ADAO as collateral and the value of the ADAO doubles, half of his total ADAO (total value :\$200) will be locked and the other half unlocked. Of course, if he wants, he can also mortgage ADAO excess unlocked to create more rTokens.

4.5.8. Intelligent contract processing rTokens transaction steps

The steps involved in intelligent contract processing rToken transactions, fr om UNC to rBTC:

destroy the source rToken (UNC), including reducing the UNC balance of the wallet address and updating the UNC total supply.

- (2) Determination of the amount of the exchange (i.e. the exchange ra te based on the price of each currency).
- (3) A transaction fee is charged, which is currently 0.3 per cent of the transaction amount and is sent to the fee pool for all ADAO mortgagors to claim.
- (4) The remaining 99.7 per cent is issued by smart contracts for targe t rToken (rBTC) and the wallet balance is updated.
 - (5) Update rBTC total supply.

Since the system converts debt from one rToken to another rToken, count erparty is not required to trade. Also, because there is no need for a trad e book or dealmaking, liquidity between rToken is unlimited. The debt changes in the debt pool also do not need to be recorded because the value of source rToken destruction has been cast in the target rToken.

4.5.9. Claim fees

Through the Revelation smart contract exchange rToken, a 0.3% fee will be charged and sent as a XDR to the fee pool for ADAO mortgagor to apply for. When applying for fees (also known as rToken transaction awards), mortgagors can also apply for their ADAO holding awards, that is, holding ADAO can receive additional ADAO awards. When the mortgagor claims fees, the smart contract process is as follows:

- (1) The fee pool checks whether there are currently available fees and whether the mortgagor is eligible to claim fees.
- (2) Issuance of corresponding UNC, and destruction of XDR. at mediu m price in the cost pool Update the balance of the mortgagor's wallet ad dress and the balance of the expense pool.
- (3) In addition, from the ADAO holding incentive smart contracts, the managed ADAO is prorated to the mortgagor wallet address.

The claim can be paid according to the proportion of each mortgagor's is sued debt. The mortgagor, for example, is entitled to 10 UNC if a mortga gor issues 1,000 UNC of debt, the debt pool is 10,000 UNC, and 100 char ges are incurred during the charging period, since their debt accounts for 10 per cent of the debt pool. identical proportional distribution mechanis ms are also used for ADAO holding rewards.

4.5.10. Destruction of debt

When ADAO mortgagor wants to exit the system or reduce the debt and unlock the ADAO of the mortgage, he must repay the debt first. The sim plest example is: if a mortgagor casts 10 by locking ADAO into collateral UNC, it must destroy 10 UNC to unlock those ADAO. However, if the debt pool fluctuates during the mortgage period (their personal debt also fluc tuates), they may need to destroy more or less debt than when it was ca st. The process of reducing debt to zero is as follows:

- (1) Determine its debt balance Revelation smart contracts and remove it from the Debt Register.
- (2) Destroy the UNC amount required and update the total supply of the UNC and the UNC balance in the user's wallet.
 - (3) These ADAO balances are set to be transferable.

4.5.11. Debt pool

When ADAO holders cast or destroy rTokens, the system tracks the debt pool by updating the "cumulative debt increment ratio "(and the debt of each mortgagor). this can measure the proportion of ADAO mortgagor's debt in the debt pool at the time of the last casting or destruction, and the debt changes caused by the entry or departure of other mortgagors from the system. The system uses this information to determine the debt of each mortgagor at any future point in time without actually recording the debt changes of each mortgagor.

By updating the cumulative debt increment ratio on the debt register, the system can track the debt percentage of each user. The system uses the following formula to calculate the percentage change in the introduction of new debt to the debt pool and adds it to the debt register:

Emerging debt (total existing debt + new debt)

The mortgagor's casting/destruction operation, including its debt issuance data and number, will then be recorded in the debt register. The share of the debt pool calculated by the following formula will be recorded:

Mortgage ratio =(new debt + existing debt)(previous pool total + new de bt)

As a result of the above calculation, the cumulative debt increment ratio s tored in the debt register, plus the relative time (number) of the debt, can be based on the change in the debt pool ratio caused by any user's last casting / destruction. To calculate the user's debt pool ratio at any future point in time.

Each time a debt is generated or destroyed, we recalculate the debt pool by adding the amount of tokens in each rToken smart contract multiplied by the current exchange rate:

Total Debt = Total Foundry rTokens (" XDR ")

As such, the current debt pool can be calculated and included in the upd ated "cumulative debt increment ratio" so that we know the size of the d ebt in each "debt register" entry (in rTokens).

When the mortgagor pays the debt (that is, by destroying the rTokens the ey cast) to unlock its ADAO mortgage, the system updates the cumulative debt increment based on the percentage change in the amount of the destroyed debt relative to the total value of the system debt after the debt is reduced.

This is the inverse operation of the user casting new debt:

Mortgage new debt ratio =(existing debt - debt to be destroyed)(debt po ol - debt to be destroyed)

This is the formula used to calculate the updated cumulative debt increme nt:

Incremental = debt to be destroyed (debt pool - debt to be destroyed)

If the mortgagor destroys all debts, its debt issuance data in the debt reg ister will be set to 0 and it will no longer belong to the debt pool.

At present, the value of all synthetic assets in the Revelation system is det ermined by a prophecy that automatically pushes asset prices up the chain. It uses algorithms with multiple sources to form a total value for each asset. Currently run by RevelationDAO teams, it plans to decentralize it in the future.

Many rTokens will be added to the system in the future to provide more practical RevelationSwap. Moreover, Revelation fully supported and began to become part of the growing DeFi(decentralization of finance) moveme nt in Ethernet. Among them, non-trusted loans are an important part of the ecosystem. Therefore, Revelation plan to integrate open source loan agoreements to provide UNC loans, allowing users to borrow rTokens to trade on RevelationSwap. This will be an exciting new way to attract users to use the platform.

Revelation plan will enable users to build synthetic asset positions on Rev elationSwap in the future. Many aspects of the function have not yet been finalized, but it is expected to use a self-balancing mechanism similar to the RevelationSwap automatic market maker algorithm, which will limit the total open equity of each position. Therefore, it can limit the risk of AD AO mortgagor and the total amount of open contract, and the borrowing rate will be adjusted according to the current open contract. Department

Traders will also be encouraged to balance risk in the system by paying a certain proportion of the cost to the trader who rebalance the position.

At present, many derivatives trading platforms with encrypted assets are li mited by counterparty liquidity. The unique design of Revelation system m eans that it can seize and occupy a large market share in the field.

With the further improvement of the Revelation mechanism, the upgradin g of new functions, and the addition of new rTokens trading pairs, the pr acticability of the platform will be greatly increased. At the same time, ev olving to decentralized governance processes will also reduce systemic risk

And improve the long-term feasibility of the project.

4.6. Incubator (Group wisdom)

The financial apocalypse (Group wisdom) is an incubator platform dedicated to innovation and breakthrough from space construction, investment

and financing services, professional technology platform, internal management and so on. It is used to explore and cultivate RevelationDAO ecological projects with full market potential. It can effectively help them reduce risks and costs, improve success rate and promote the transformation of results. As a result, with these small but very market potential innovation results are constantly transformed, Revelation ecology can be constantly improved, and is ensured to develop towards a healthy and stable direction, always maintain competitiveness and in the entire similar market ahead.

Group wisdom is an important part of the financial apocalypse.

4.7. The Overall Architecture of the Financial Apocalypse

Figure: Revelation Modular Design

Revelation relationship between the modules of the protocol is shown in figure: Revelation protocol was initiated and created RevelationDAO a decentralized organization, One-stop DeFi application platform for decentralized voting governance through Revelation governance, Revelation protocols are managed by governance token A DAO holders around the world. Revelation governance adopts a scientific governance system consisting of proposed voting (Proposal Voting) and executive voting (Executive Voting), Users can generate UNC, using assets approved by Revelation Governance (Revelation Governance) as collateral UNC is the decentralization of the etheric mortgage stable currency. By issuing stable coins UNC(1: 1 anchoring the dollar), we can meet the needs of leveraged trading and liquidity.

ADAO holders are equivalent to investors in Revelation projects, Manage R evelation agreements and UNC financial risks, thus ensuring the stability, t ransparency and efficiency of the protocol. Under the balance of market r egulation through Revelation governance and R, Revelation protocols evolv e and evolve, Then it forms six modules under the financial apocalypse: g overnance token ADAO. decentralization of stable currency UNC. decent ralization of banks Defibank. decentralization of exchanges RevelationSwa p. decentralization of financial derivatives, incubator, and

All these six modules are mutually reinforcing and mutually beneficial, whi ch together constitute the healthy closed-loop ecology of financial apocaly pse, so that the Revelation agreement based on Ethernet Square can evol ve and develop steadily in a healthy and orderly direction and provide saf e and central to investors under the condition that free financial attributes give it vigorous vitality

Mortgage, deposit, lending and other services and some other fresh and distinctive epoch-making attempts.

The financial apocalypse is expected to improve the opaque financial envir onment, respond to the economic crisis, build a transparent financial syste m that is open to all without permission and relying on third-party institu tions. Through the rich and interesting rules provided on it, new projects can be assembled through a variety of assets, contracts and agreements t o provide users with new products and services. Moreover, due to the exis tence of incubator Group wisdom, in the process of Revelation success and development, we can constantly breed new modules and new models w ith great market competitiveness, so that Revelation ecology can constantly y evolve in development and become perfect in evolution. Thus providing users with more colorful, with the times and even ahead of the times practical functions and solutions.

5. Risk and Disclaimer

5.1. Technical risks

With the executive team attaches great importance to capital security, smart contracts have passed multiple audits of security companies, but still cannot guarantee that the contract is 100% secure, there may be unpredict able emergencies in the future: such as DeFi protocol security vulnerabilities, hacker attacks, etc. Once such emergencies occur, RevelationDAO will shut down the DeFi agreement urgently to avoid or reduce losses, and we will maintain the principle of prudence, and in the future we will launch Bug bounty schemes to eliminate possible security vulnerabilities and pote ntial risks as far as possible.

5.2. Policy risks

Future operations may not be ruled out for policy reasons, so RevelationD AO ultimate goal of the plan is to achieve full community autonomy.

5.3. Disclaimer

This white paper is only used to convey information and does not constitute an opinion on the investment finance apocalypse project.

This white paper does not constitute or is not understood to provide any act of sale or purchase, nor is it any form of contract or commitment. If

you participate in the project, you will understand and accept the risk of the project, and are willing to bear all the corresponding consequences f or it, and make it clear that you will not bear any direct or indirect losses caused by Revelation participation in the project.

Unless explicitly stated in this white paper, the VE operation team and the base will not guarantee any Revelation (especially its merchantability a nd specific functions).

The behavior of anyone participating in Revelation is based on their own understanding of Revelation knowledge and information in this book. Upo n commencement of the Revelation project, all participants will accept Rev elation, regardless of their technical specifications, parameters, performanc e or functionality, the VEO Operations Team and the Revelation Foundatio n hereby expressly deny and reject the following responsibilities:

- (1) No one may engage in Revelation projects in violation of any country's anti-money-laundering, anti-terrorist financing or other regulatory laws;
- (2) Any person who participates in a Revelation project in violation of any statement, undertaking, obligation, undertaking or other requirement set out in this White Paper, as well as the resulting inability to pay or withdraw, shall be liable to himself;

- (3) Revelation development failure or abandonment and resulting nondelivery Revelation;; and
 - (4) Anyone who engages in speculation in Revelation projects;
- (5) There is a discrepancy, conflict or contradiction between the agree d content of any person and the third party platform and the content of this White Paper;
- (6) Revelation classified by any Government, quasi-governmental body, competent authority or public body as prohibited, regulated or legally re stricted;
- (7) Revelation third-party platforms for breach of contract, violation, in fringement, collapse, paralysis, termination or suspension of service, fraud, misoperation and other misconduct, error, negligence, bankruptcy, liquidat ion, dissolution or closure;
- (8) Any risk factor disclosed in this White Paper, and any damage, loss, claim, liability, penalty, cost or other negative impact associated with or a ssociated with that risk factor;
- (9) Any State restricts or prohibits investors participating in such projects.

6. Project summary

Revelation as a professional one-stop DeFi application platform on etherne t, with the mission of improving the efficiency of global value circulation, using the power of decentralization, will give full play to the characteristic s of DeFi more transparent, fairer and more convenient, and provide users with safe, professional and easy-to-use DeFi agreements. Contribute to the development of decentralized finance.

A way to bring together the members of the RevelationDAO to form a lar ger and more systematic governance structure, with the ultimate goal of a chieving a nearly perfect decentralized autonomy system: ecological, hierar chical, logical, decentralized chain coordination and division of labor, gover nance... If you describe it in visualized language, the system structure is like a super biological system in nature. You can imagine the whole Revelat ion as a huge hive, and each member is like a bee in it. Under the established rules, they only need to operate according to the existing system and do their own tasks and roles.

Now, the encryption network around us is growing and developing at a r apid pace. It is a supranational statute that can break through national boundaries and influence and regulate human activities on a global scale. It can provide an international basis for interoperability and sharing, allowing people around the world not to gather together, but also to interact and

make decisions. They can even complete the convenience that can not be easily realized under the traditional mode of sharing enterprises and sharing resources in the chain, and then decentralize governance, decentralizat ion benefits, and finally realize the real key part of this work.

More and more people will join in the near future. The ultimate goal of the Revelation DAO is to achieve complete decentralization, which is determined by the consensus of all mankind. This is a great and sacred cause that will eventually lead to a subversive financial revolution, work for the financial equality and wealth freedom of each participant, and finally create an ideal financial world.