Blockchain for Medical Consultation

Jackson Shea Param Desai

What is Blockchain?

- Blockchain consists of multiple blocks chained together each of which contain transactional data, a hashcode, and a previous hash [1].

- A public key in a decentralized network is used to encrypt digital signatures and is also passed onto the others in the network.[9]

- This means that the private key decrypts the hashcode, verifying the previous block's hashcode.[9]

- After that process of the public key being handed off and decrypted by the private key, then the process repeats to anyone in that network.[9]

Ledgers in Blockchain

- Blockchain is a distributed ledger[2].

- **Ledgers**: A ledger is a type of record keeping databases where financial transactions between multiple parties are recorded.

- There are two types of Ledgers
 - 1. Centralized Ledgers
 - 2. Distributed Ledger

Fig[1]: Distributed Ledgers Source:[18]

Centralized Ledgers

- In Centralized Ledgers transactions and terms of transactions controlled by a central authority.

Fig[2]:Centralized Ledger vs Distributed Ledger Source:[17]

Distributed Ledgers

- In Distributed Ledgers, transactions and terms set up by parties without any intermediary.

Fig[2]:Centralized Ledger vs Distributed Ledger Source:[17]

How does Blockchain work?

How does blockchain work?

If we were to chain a fourth block what would be the contents of it?

Numerical Example Cont.

"COMP 282 is a great class" - "3041...BC1B796" Hashing Algorithm 3041...45983 3041...E0139 3041...E9D8D 3041...BC1B7 96 3041...45983 3041...E0139 3041...E9D8D null **COMP 282** Hello CS is fun I am John is a great World class

Special Property of Blockchain

-If a block is brute-forced and the hacker changes the data then the hashing algorithm will change the hash and the block is separate from the chain.

Pseudo Code for Implementation of Blocks

```
Block(messageArray){
 Constructor for Genesis
 Block
 PreviousHash is null // this is genesis(first) block
 Data is equals to messageArray
 BlockHash: calculateHash(null,messageArray)
 Previous Hash is null, hence not used in
 encryption
 Constructor for a
Block(PreviousHash,messageArray){
 regular block with a
 prev. hash
 this->PreviousHash is equals to PreviousHash
 Data is equals to messageArray
 BlockHash: calculateHash(PreviousHash,messageArray)
```

Chaining the Blocks

```
Blockchain = []
function addBlock(PreviousHash,messageArray){
 Block = {
 Data:messageArray,
 Hash: calculateHash(PreviousHash,messageArray)
// calculating hash using ECDSA and SHA256
blockchain.add(Block)
```

Increasing Cybersecurity Breaches on Healthcare Industry

- The Department of Health and Human Services uncovered a staggering breach, with over 385 million patient records compromised [1].

- The FBI's has said that cyberattacks targeting healthcare databases have increased immensely [1].

Graph of total people affected every year from 2010-2022

Figure 3: Total people affected each year. X-axis: years Y-axis:People compromised Source: [1]

Is there a solution for this problem?

- Blockchain can be used to make a secure platform.

- It uses enhanced encryption algorithms which makes it almost impossible to brute force.

- We will be using an Elliptical Curve Digital Signature Algorithm (one of the best encryption algorithms) to validate our blocks.[5]

Hashing: Elliptical Curve Digital Signature Algorithm(ECDSA)

- We are using ECDSA Algorithm to generate 256 bits long hash.
- ECDSA uses Elliptical Curves to generate two large prime numbers.

ECDSA cont.

Let's take an example:

Assume g is a large prime number

- we plot g on the curve
 - draw tangent to point g
 - -then plot the reflection of that point on the curve and call it 2g -these points are unique and this method is called **Two Point sum**

Fig[4]: Elliptical Curve Adapted from:[18]

ECDSA cont.

Let's take an example:

Assume g is a large prime number

- we plot g on the curve

-then plot the reflection of that point on the curve and call it
-these points are unique and this method is called **Two Point sum**

-the location of 3g is pretty random

Fig[4]: Elliptical Curve Adapted from:[18]

ECDSA cont.

Let's take an example:

Assume g is a large prime number

- -how many time do you add g to get ke
- it is almost impossible to tell if k is large enough
- so in this case k is our private key

Fig[4]: Elliptical Curve Adapted from:[18]

Dataset

This is dataset is based on a paper published in the National Library of Medicine: <u>A dataset of simulated patient-physician medical interviews with a focus on respiratory cases</u>

- The Dataset was made by the students and researchers of Western University and Waterloo University in Canada.

- The Dataset has 287 recorded conversations between Doctors and Patients

- We will specifically be using CAR0001.txt file to secure our dataset

ECDSA: generating key pair pseudo code

• To calculate the hash we use Elliptical Curve Digital Signature Algorithm(ECDSA), which is use by the following methods

```
// Generate key pair consisting of private and public key
 Function genkeypair(dataArray, Previoushash)
//Create a combined data string for key pair generation
 combinedData equals to combinedata(dataArray,Previoushash)
// Generate a key pair using ECDSA
 keyPair equals to generateECDSAkeypair(combinedData)
 return keyPair
```

ECDSA: signature pseudo code

```
// Sign a message
 Function sign(messages, privatekey){
// Create an ECDSA signature for a set of messages using a private key
 signature equals createECDSASignature(messages, privatekey)
 return signature
```

ECDSA: verification pseudo code

```
// Verify a Signature Using a Public Key
 Function verify(messages, signature, publicKey){
// Verify the authenticity of a signature for a set of messages using a public key
 isVerified equals verifyECDSASignature(messages, signature, publicKey)
 return is Verified
// returns true or false
```

ECDSA: Converting to Hex pseudo code

```
// Convert Bytes to Hexadecimal String
 Function bytesToHex(bytes){
// Convert a sequence of bytes to a hexadecimal string
 hexadecimalString equals convertBytesToHexadecimalString(bytes)
 return hexadecimalString
 Our github repo:
 https://github.com/paramdesai321/BlockchainforMedicalConsultation
```

Time complexity = $O(N) + O(M \times N)$ where $(M \times N)$ represents the hash function algorithm and M = size of the message to hash.[6] O(N) represents modular multiplication and modular inverse complexity.[6]

ECDSA Results

Block #:0

Block Hash:

3041020100301306072A8648CE3D020106082A8648CE3D030107042730250201010420A98

52EE0F53C6CA119258A0D34FB9D9604FB2BAE1A0E3D15A2EF93FBABADB54

Previous Hash: null

Data:

D: What brought you in today?

D: OK, before we start, could you remind me of your gender and age?

D: OK, and so when did this chest pain start?

D: OK, and where is this pain located?

D: OK, and, so how long has it been going on for then if it started last night?

Block #:1

Block Hash:

3041020100301306072A8648CE3D020106082A8648CE3D03010704273025020101042 0BCE76CCCA346D9A2B0505921D94C4CD7A167F65F30E0101E677701563CA93A3B Previous Hash:

3041020100301306072A8648CE3D020106082A8648CE3D03010704273025020101042 0A98352EE0F53C6CA119258A0D34FB9D9604FB2BAE1A0E3D15A2EF93FBABADB 54

Data:

P: Sure, I'm I'm just having a lot of chest pain and so I thought I should get it checked out.

P: Sure 39, I'm a male.

P: It started last night, but it's becoming sharper.

P: It's located on the left side of my chest.

P: So I guess it would be a couple of hours now, maybe like 8.

Block #:2

Block Hash:

3041020100301306072A8648CE3D020106082A8648CE3D03010704273025020101042 0C18411B67AD49345E52C395629EE125FCB70A05F6DB10CFE74CB947C955BA446 Previous Hash:

3041020100301306072A8648CE3D020106082A8648CE3D03010704273025020101042 0BCE76CCCA346D9A2B0505921D94C4CD7A167F65F30E0101E677701563CA93A3B Data:

D: OK. Has it been constant throughout that time, or uh, or changing?

D: OK, and how would you describe the pain? People will use words sometimes like sharp, burning, achy.

D: Sharp OK. Uh, anything that you have done tried since last night that's made the pain better?

D: OK, so do you find laying down makes the pain worse?

D: OK, do you find that the pain is radiating anywhere?

Block #:3

Block Hash:

3041020100301306072A8648CE3D020106082A8648CE3D030107042730250201010420

4602E90B7266CEC2C6336C91486457E8EB4E0DE8EB488FE27F96EE97CB7511D8

Previous Hash:

3041020100301306072A8648CE3D020106082A8648CE3D030107042730250201010420

C18411B67AD49345E52C395629EE125FCB70A05F6DB10CFE74CB947C955BA446

Data:

P: I would say it's been pretty constant, yeah.

P: I'd say it's pretty sharp, yeah.

P: Um not laying down helps.

P: Yes, definitely.

P: No.

Block #:4

Block Hash:

3041020100301306072A8648CE3D020106082A8648CE3D0301070427302502010104206A1DF72 BFE09FA0FC9BA40092EEDE23047E7E00A6BE8ED1DDD1387717B7DBE5D

Previous Hash:

3041020100301306072A8648CE3D020106082A8648CE3D0301070427302502010104204602E90B 7266CEC2C6336C91486457E8EB4E0DE8EB488FE27F96EE97CB7511D8

Data:

D: OK, and is there anything else that makes the pain worse besides laying down?

D: OK, so not like taking a deep breath or anything like that?

D: OK. And when the pain started, could you tell me uh, could you think of anything that you were doing at the time?

D: OK, so you didn't feel like you hurt yourself when you were doing that?

D: OK, and in regards to how severe the pain is on a scale of 1 to 10, 10 being the worst pain you've ever felt, how severe would you say the pain is?

Block #:5

Block Hash:

3041020100301306072A8648CE3D020106082A8648CE3D030107042730250201010420005115072 0FAC84631BF3F6D8D4DC9FEA06F5CC8D61408103349C128F66B25B9

Previous Hash:

3041020100301306072A8648CE3D020106082A8648CE3D030107042730250201010420577A802C 0AE811E5251F3C81C7B30370F935D826BAD6C8DEAC0D114FD1DE02A3

Data:

P: Not that I've noticed, no.

P: Maybe taking a deep breath. Yeah.

P: I mean, I was moving some furniture around, but, that I've done that before.

P: No.

P: I'd say it's like a seven or eight. It's pretty bad.

Contributions

- There are many contributions to healthcare and blockchain, but the problem is that these networks are not highly secured.

- The possibilities of hacking into a blockchain secured network with ECDSA is incredibly low.

- ECDSA has been used a couple times within research, but we will also be implementing smart contracts to help us complete the algorithm.

Contributions Cont.

- Smart contracts are important to blockchain because it helps two parties secure transactional data directly without a third party.

- We believe that the contracts will help doctors and patients be more secure because there are only two parties.

- We hope that our contribution using ECDSA and smart contracts will help further the security of healthcare industries with zero to no penetration in the network!

Contributions Cont.

- Smart Contracts are programs in blockchain that are run when certain conditions are met.
- The speciality of smart contracts are they completely Decentralized i.e they do not need third parties
- We are using them for patients to book consultations and transaction related that

Comparisons and Conclusions

RSA (Rivest Shamir Adleman)

- Rsa is the algorithm we decided to compare with ECDSA.

- Rsa is a cryptographic number system that uses large prime number factorization. [13]

- It is extremely hard to crack due to the complexity of finding extremely large prime numbers.

RSA Pseudo code

```
// Key Generation
(public key, private key) = generateKeyPair()
// public_key is (n, e), private_key is (n, d)
// Encryption
ciphertext = encrypt(public key, plaintext)
// Decryption
plaintext = decrypt(private key, ciphertext)
```

Time Complexity = O(K*log(N))Where K is the number of iterations and N is the prime number

RSA Pseudo Code Cont.

```
// Key Pair Generation
function generateKeyPair():
  p = generatePrimeNumber()
 // Generate a prime number p
  q = generatePrimeNumber()
 // Generate a prime number q
  n = p * q
 // Compute n as the product of p and q
  phi = (p - 1) * (q - 1)
 // Calculate \varphi(n)
  e = chooseEncryptionExponent(phi)
 // Choose an encryption exponent e
  d = calculateDecryptionExponent(e, phi) // Calculate the decryption exponent d
  return (public key(n,e), private key(n, d))
```

RSA Results

Block #0

Previous Hash:null

Original message: P: Sure, I'm I'm just having a lot of chest pain and and so I thought I should get it checked out.

Hash:

 $3425093439138618451633153113277972634427110354395713328820347408627265931353947613\\8230599727441888383714491247334829447249230683027604614954201982499531526271163481\\0910408227673343093004362145262791138407346172539891992897672446291535587100467359\\8227652716990748672927149864061243565329679931876736513207528444131469543098906245\\9783890733260902277336544023987897019476096030631568397040111246771290399176263394\\5874774669191059725821024421643560993953870041618317274068448840117534468127748065\\6648775807550331737771756226197678538492149160220368633384540234752306799657376806\\835622899081787693386261519398125922202871$

Decrypted message: P: Sure, I'm I'm just having a lot of chest pain and and so I thought I should get it checked out.

RSA Results Cont.

Block #1

Original message: P: Sure 39, I'm a male.

Hash:

8726926805127286071941437159581369932507533699734783992839408709065053488334801619906235558377448112175011040234507772685202487113156196705515132827648014740965028056652724825899528832978490359981402370592547794796522995895850859493705379672480350258704552269034770123750960669729694358503952541711853852289316101051303080078893239742788188125224396246696793953377396126350529334406197135822187590707246447918643253048492047350101481958710759384438316214002822442502010650634866098705016307837326670700784718750879503720366357144104998395802674419470772494493322833006087409739786335789883126702570142637845806093167

Previous

Hash:34250934391386184516331531132779726344271103543957133288203474086272659313539 4761382305997274418883837144912473348294472492306830276046149542019824995315262711 6348109104082276733430930043621452627911384073461725398919928976724462915355871004 6735982276527169907486729271498640612435653296799318767365132075284441314695430989 0624597838907332609022773365440239878970194760960306315683970401112467712903991762 6339458747746691910597258210244216435609939538700416183172740684488401175344681277 4806566487758075503317377717562261976785384921491602203686333845402347523067996573 76806835622899081787693386261519398125922202871

RSA Results Cont.

Block #2

Original message: P: It started last night, but it's becoming sharper.

Hash:

 $3922818352893269312104169478875934733167947511512444714273146300279045802628125566\\9990866411829306773095376313388432765083483573110096430771417598083477584779940806\\1059198231711087485632337324863594265415357888585227868807170058896215544379543946\\7595504528082755397567925379843514928584083594954247106289141622323636094327636262\\8014918714590766202652614311921142169969586807585593248253753320784955859593161335\\4462504265474935124227768034997918783484836647785454883240893242218513396339381879\\0857294952433780861012499429066591895518559791061329099780196489994579125630913644\\579275697455858865529993358550718749560349$

Previous Hash:

4628075502224030347848043723228153138374029722660552936830919340203881214401364034 9423753139587050562908844347598009128583276935021746559316703311658748786545411061 9490414964943317500425283105935638027233949561437407293990562243474875545302496623 0477252810209592376598308766975291349720561999887082952958845816163400318612800118 4804835662455176314646098128157086749609761839717331513785527447366790576143783997 5100468252202633683293760092688178364572610031000704687287331798886003322979175905 9032611980130879923166332306060953932665425978484725959852954618504355252963417291 36215900008395161722405587924129962562162

ECDSA vs RSA results comparison

ECDSA

Block #:0

Block Hash

3041020100301306072A8648CE3D020106082A8648CE3D030107042730250201010420A983 52EE0F53C6CA119258A0D34FB9D9604FB2BAE1A0E3D15A2EF93FBABADB54

Previous Hash: null

Data:

D: What brought you in today?

D: OK. before we start, could you remind me of your gender and age?

D: OK, and so when did this chest pain start?

D: OK, and where is this pain located?

D: OK, and, so how long has it been going on for then if it started last night?

Block Verification: true

Block #:1

Block Hash:

3041020100301306072A8648CE3D020106082A8648CE3D030107042730250201010420BCE 76CCCA346D9A2B0505921D94C4CD7A167F65F30E0101E677701563CA93A3B

Previous Hash:

3041020100301306072A8648CE3D020106082A8648CE3D030107042730250201010420A983 52EE0F53C6CA119258A0D34FB9D9604FB2BAE1A0E3D15A2EF93FBABADB54

P: Sure, I'm I'm just having a lot of chest pain and and so I thought I should get it checked out. P: Sure 39. I'm a male.

P: It started last night, but it's becoming sharper.

P: It's located on the left side of my chest.

P: So I guess it would be a couple of hours now, maybe like 8.

Block Verification: true

Start Time: 1074424188620199 nanoseconds Time: 1074424192585300 nanoseconds Time Difference: 3965101 nanoseconds

RSA

Block #0

Previous Hash:null

Original message: P: Sure, I'm I'm just having a lot of chest pain and and so I thought I should get it checked out. Hash:

3425093439138618451633153113277972634427110354395713328820347408627265931353947613823059972744 1888383714491247334829447249230683027604614954201982499531526271163481091040822767334309300436 2145262791138407346172539891992897672446291535587100467359822765271699074867292714986406124356 5329679931876736513207528444131469543098906245978389073326090227733654402398789701947609603063 1568397040111246771290399176263394587477466919105972582102442164356099395387004161831727406844 8840117534468127748065664877580755033173777175622619767853849214916022036863338454023475230679 9657376806835622899081787693386261519398125922202871

Start Time: 1074439101851300 nanoseconds

End Time: 1074439112240999 nanoseconds Time Difference: 10389699 nanoseconds

Decrypted message: P: Sure, I'm I'm just having a lot of chest pain and and so I thought I should get it checked out.

Block #1

Original message: P: Sure 39, I'm a male.

Hash:

2048 bits

8726926805127286071941437159581369932507533699734783992839408709065053488334801619906235558377 4481121750110402345077726852024871131561967055151328276480147409650280566527248258995288329784 9035998140237059254779479652299589585085949370537967248035025870455226903477012375096066972969 4358503952541711853852289316101051303080078893239742788188125224396246696793953377396126350529 3344061971358221875907072464479186432530484920473501014819587107593844383162140028224425020106 5063486609870501630783732667070078471875087950372036635714410499839580267441947077249449332283 3006087409739786335789883126702570142637845806093167

Previous

Hash:342509343913861845163315311327797263442711035439571332882034740862726593135394761382305997 2744188838371449124733482944724923068302760461495420198249953152627116348109104082276733430930 0436214526279113840734617253989199289767244629153558710046735982276527169907486729271498640612 4356532967993187673651320752844413146954309890624597838907332609022773365440239878970194760960 3063156839704011124677129039917626339458747746691910597258210244216435609939538700416183172740 6844884011753446812774806566487758075503317377717562261976785384921491602203686333845402347523 06799657376806835622899081787693386261519398125922202871

Decrypted message: P: Sure 39, I'm a male.

ECDSA vs RSA

Pros

- ECDSA results have hexadecimal hash codes

- ECDSA also has a smaller bit hashcode

- Time complexity for ECDSA is O(N)+ O(M x N) [6]

(M = size of the message to hash)

Cons

- It is not universally compatible with all clients and servers

- Key management within ECDSA is harder to manage to ensure secure elliptic curve hashes

- ECDSA has a higher complexity in implementing its algorithm due to the strict mathematics going into elliptic curves

Limitations

- Privacy and data security with ECDSA is very impactful, but sometimes data can be really secure to the point where the data is immutable.

 As the blockchain network with ECDSA increases and adds more patients, then the scalability of the network becomes a problem increasing the amount of blocks and data added into the network.

- A specific limitation we hit with this project are Proof of work and smart contracts.

- Use of Proof of Work within our blockchain system is impractical because of smaller peer-to-peer network.

Smart contracts have difficult implementation methods when dealing with java code, which means that a different interface is needed to make the java code compatible with those contracts(Web3j).

Future Work

- Specifically we wanted to add blockchain solidity contracts to activate functions within the network.

- This would make it easier to authenticate new users/patients into the networks and gives access to that network.

- This has been used in past research and has proven that blockchain within a medical network can be secure with the right implementation of a efficient hashing algorithm[4][6][8].

References Slide

- [1] P. Tasatanattakool and C. Techapanupreeda, "Blockchain: Challenges and applications," in 2018 International Conference on Information Networking (ICOIN), Jan. 10-12, 2018, Chiang Mai, Thailand. [Online] Available: IEEE Xplore, https://ieeexplore.ieee.org/abstract/document/8343163?casa_token=ukvIJEJc41MAAAAA:jbAanQJhyCe4U2U95l6lpVcAh-C3LmX86T7Tb0n-K6ozOXS_SZPzIJA7ywNMNPPleS08KIL6NQ
- [2] S. Liss and J. Ye Han "Hacking healthcare: With 385M patient records exposed, cybersecurity experts sound alarm on breach surge," *Healthcare Dive*. Mar. 09, 2023. [Online].

 https://www.healthcaredive.com/news/cybersecurity-hacking-healthcare-breaches/643821/#:~:text=The%20number%20of%20breaches%20reported
 [Accessed: Oct. 10, 2023]
- [3] V. Gupta, "A Brief History of Blockchain," *Harvard Business Review*, Apr. 05, 2017. [Online]. https://hbr.org/2017/02/a-brief-history-of-blockchain [Accessed:Oct. 10, 2023]
- [4] H. Watanabe, S. Fujimura, A. Nakadaira, Y. Miyazaki, A. Akutsu and J. J. Kishigami, "Blockchain contract: A complete consensus using blockchain," in 2015 IEEE 4th Global Conference on Consumer Electronics (GCCE), Oct. 27-30, 2015, Osaka, Japan. [Online] Available: IEEE Xplore,

 https://ieeexplore.ieee.org/abstract/document/7398721?casa_token=Hr7MgxJrOGwAAAAA:PeoYTJAayKPCZaejKwdymSOJHlnYDrHIGBsgRBTfLq4f
 https://ieeexplore.ieee.org/abstract/document/7398721?casa_token=Hr7MgxJrOGwAAAAA:PeoYTJAayKPCZaejKwdymSOJHlnYDrHIGBsgRBTfLq4f
 https://ieeexplore.ieee.org/abstract/document/7398721?casa_token=Hr7MgxJrOGwAAAAA:PeoYTJAayKPCZaejKwdymSOJHlnYDrHIGBsgRBTfLq4f
 https://ieeexplore.ieee.org/abstract/document/7398721?casa_token=Hr7MgxJrOGwAAAAA:PeoYTJAayKPCZaejKwdymSOJHlnYDrHIGBsgRBTfLq4f
 https://ieeexplore.ieee.org/abstract/document/7398721?casa_token=Hr7MgxJrOGwAAAA:PeoYTJAayKPCZaejKwdymSOJHlnYDrHIGBsgRBTfLq4f
 https://ieeexplore.ieee.org/abstract/document/7398721?casa_token=Hr7MgxJrOGwAAAA:
 https://ieeexplore.ieee.org/abstract/document/7398721?casa_token=Hr7MgxJrOGwAAAA:
 <a href="https://ieeexplore.ieee.org/abstract/document/7398721?casa_
- [5] A. Andi, C. Juliandy, R. Robert, and O. Pribadi, "Securing Medical Records of COVID-19 Patients Using Elliptic Curve Digital Signature Algorithm (ECDSA) in Blockchain," *CommIT (Communication and Information Technology) Journal*, vol. 16, no. 1, pp. 87–96, Mar. 2022. https://doi.org/10.21512/commit.v16i1.7958.
- [6] J. Petit, "Analysis of ECDSA Authentication Processing in VANETs," 2009 3rd International Conference on New Technologies, Mobility and Security, Cairo, Egypt, 2009, pp. 1-5, doi: 10.1109/NTMS.2009.5384696.

References Slide Cont.

- [7] A. T. Sherman, F. Javani, H. Zhang and E. Golaszewski, "On the Origins and Variations of Blockchain Technologies," *IEEE Security & Privacy,* vol. 17, no. 1, pp. 72-77, Mar. 2019. [Online] Available: IEEE Xplore, https://ieeexplore.ieee.org/document/8674176
- [8] T. Kuo, H. Kim, and L. Ohno-Machado, "Blockchain distributed ledger technologies for biomedical and health care applications", *Journal of the American Medical Informatics Association*, vol. 24, no. 6, p. 1211–1220, Nov. 2017. [Online]. Available: Oxford Academic, https://doi.org/10.1093/jamia/ocx068
- [9] D. Puthal, N. Malik, S. P. Mohanty, et al, "The Blockchain as a Decentralized Security Framework [Future Directions]," in *IEEE Consumer Electronics Magazine*, vol. 7, no. 2, p. 18-21, Mar. 2018, doi: 10.1109/MCE.2017.2776459
- [10] Computerphile, Nottingham, U.K. Secret Key Exchange (Diffie-Hellman) Computerphile. (Dec. 15, 2017). Accessed: Oct. 19, 2023. [Online Video]. Available: https://youtu.be/NmM9HA2MOGI?si=JdZCGv6dPIYM5mf
- [11] L. Hartikka, "naivechain," *github.com/lhartikk/naivechain*, main.js, Oct. 9, 2016. [Online]. Available: https://github.com/lhartikk/naivechain/blob/master/main.js#L108. [Accessed: Oct. 19, 2023]
- [12] C. W. Smith, F. Fareez, T. Parikh, et al, "Collection of simulated medical exams". figshare, Jun. 8, 2022 [Online]. Available: https://springernature.figshare.com/articles/dataset/Collection_of_simulated_medical_exams/16550013/1. [Accessed: Oct. 9, 2023]
- [13] S. M. Bamakan, A. Motavali, and A. Babaei Bondarti, "A survey of Blockchain Consensus Algorithms Performance Evaluation Criteria," *Expert Systems with Applications*, v ol. 154, p. 113385, 2020. doi:10.1016/j.eswa.2020.113385
- [14] X. Zhou and X. Tang, "Research and Implementation of RSA Algorithm for Encryption and Decryption," in Proceedings of 2011 6th International Forum on Strategic Technology, Harbin, Heilongjiang, 2011, pp. 1118-1121, doi: 10.1109/IFOST.2011.6021216
- [15] F. M. Benčić and I. Podnar Žarko, "Distributed Ledger Technology: Blockchain Compared to Directed Acyclic Graph," 2018 IEEE 38th International Conference on Distributed Computing Systems (ICDCS), Vienna, Austria, 2018, pp. 1569-1570, doi: 10.1109/ICDCS.2018.00171.
- [16] R. Minni, K. Sultania, S. Mishra and D. R. Vincent, "An algorithm to enhance security in RSA," 2013 Fourth International Conference on Computing, Communications and Networking Technologies (ICCCNT), Tiruchengode, India, 2013, pp. 1-4, doi: 10.1109/ICCCNT.2013.6726517.

Reference Slides Cont.

- [17] G. Benjamin,"Distributed Ledger Technology",BLOCKCHAIN VS DISTRIBUTED LEDGER TECHNOLOGY, IMi Blockchain, Oct 11, 2023. Available: https://imiblockchain.com/blockchain.vs-distributed-ledger-technology/ [Accessed: Nov 14, 2023].
- [18] "Introduction to ECC", Sept. 2023, *Roll your own Crypto*.[Online] Available: https://onyb.gitbook.io/roll-your-own-crypto/introduction. [Accessed: Nov 14, 2023]
- [19] "Distributed Ledgers", Corporate Finance Institute. [Online] Available: https://corporatefinanceinstitute.com/resources/cryptocurrency/distributed-ledgers/ [Accessed: Nov. 16, 2023]