
11

#47
04.2018

JOURNAL
THE CAPCO INSTITUTE JOURNAL OF FINANCIAL TRANSFORMATION

#47
04.2018

DIGITIZATION

CURRENCY
 Economic simulation of

cryptocurrencies

MICHAEL R. MAINELLI | MATTHEW LEITCH
DIONYSIOS DEMETIS

Editor
SHAHIN SHOJAI, Global Head, Capco Institute

Advisory Board
CHRISTINE CIRIANI, Partner, Capco
HANS-MARTIN KRAUS, Partner, Capco
NICK JACKSON, Partner, Capco

Editorial Board
FRANKLIN ALLEN, Professor of Finance and Economics and Executive Director of the Brevan Howard Centre,
Imperial College London and Nippon Life Professor Emeritus of Finance, University of Pennsylvania
PHILIPPE D’ARVISENET, Adviser and former Group Chief Economist, BNP Paribas
RUDI BOGNI, former Chief Executive Offi cer, UBS Private Banking
BRUNO BONATI, Chairman of the Non-Executive Board, Zuger Kantonalbank
DAN BREZNITZ, Munk Chair of Innovation Studies, University of Toronto
URS BIRCHLER, Professor Emeritus of Banking, University of Zurich
GÉRY DAENINCK, former CEO, Robeco
JEAN DERMINE, Professor of Banking and Finance, INSEAD
DOUGLAS W. DIAMOND, Merton H. Miller Distinguished Service Professor of Finance, University of Chicago
ELROY DIMSON, Emeritus Professor of Finance, London Business School
NICHOLAS ECONOMIDES, Professor of Economics, New York University
MICHAEL ENTHOVEN, Board, NLFI, Former Chief Executive Offi cer, NIBC Bank N.V.
JOSÉ LUIS ESCRIVÁ, President of the Independent Authority for Fiscal Responsibility (AIReF), Spain
GEORGE FEIGER, Pro-Vice-Chancellor and Executive Dean, Aston Business School
GREGORIO DE FELICE, Head of Research and Chief Economist, Intesa Sanpaolo
ALLEN FERRELL, Greenfi eld Professor of Securities Law, Harvard Law School
PETER GOMBER, Full Professor, Chair of e-Finance, Goethe University Frankfurt
WILFRIED HAUCK, Managing Director, Statera Financial Management GmbH
PIERRE HILLION, The de Picciotto Professor of Alternative Investments,INSEAD
ANDREI A. KIRILENKO, Director of the Centre for Global Finance and Technology, Imperial College Business School
MITCHEL LENSON, Non-Executive Director, Nationwide Building Society
DAVID T. LLEWELLYN, Emeritus Professor of Money and Banking, Loughborough University
DONALD A. MARCHAND, Professor of Strategy and Information Management, IMD
COLIN MAYER, Peter Moores Professor of Management Studies, Oxford University
PIERPAOLO MONTANA, Chief Risk Offi cer, Mediobanca
ROY C. SMITH, Kenneth G. Langone Professor of Entrepreneurship and Finance, New York University
JOHN TAYSOM, Visiting Professor of Computer Science, UCL
D. SYKES WILFORD, W. Frank Hipp Distinguished Chair in Business, The Citadel

RECIPIENT OF THE APEX AWARD FOR PUBLICATION EXCELLENCE

JOURNAL
THE CAPCO INSTITUTE JOURNAL OF FINANCIAL TRANSFORMATION

ORGANIZATION
07 Implications of robotics and AI on organizational design

 Patrick Hunger, CEO, Saxo Bank (Schweiz) AG
 Rudolf Bergström, Principal Consultant, Capco
 Gilles Ermont, Managing Principal, Capco

15 The car as a point of sale and the role of automotive banks in the future mobility
 Zhe Hu, Associate Consultant, Capco
 Grigory Stolyarov, Senior Consultant, Capco

 Ludolf von Maltzan, Consultant, Capco

25 Fintech and the banking bandwagon
 Sinziana Bunea, University of Pennsylvania
 Benjamin Kogan, Development Manager, FinTxt Ltd.
 Arndt-Gerrit Kund, Lecturer for Financial Institutions, University of Cologne
 David Stolin, Professor of Finance, Toulouse Business School, University of Toulouse

35 Can blockchain make trade fi nance more inclusive?
 Alisa DiCaprio, Head of Research, R3
 Benjamin Jessel, Fintech Advisor to Capco

45 The aftermath of money market fund reform
 Jakob Wilhelmus, Associate Director, International Finance and Macroeconomics team, Milken Institute
 Jonathon Adams-Kane, Research Economist, International Finance and Macroeconomics team, Milken Institute

51 Costs and benefi ts of building faster payment systems: The U.K. experience
 Claire Greene, Payments Risk Expert, Federal Reserve Bank of Atlanta
 Marc Rysman, Professor of Economics, Boston University
 Scott Schuh, Associate Professor of Economics, West Virginia University
 Oz Shy, Author, How to price: a guide to pricing techniques and yield management

67 Household deformation trumps demand management policy in the 21st century
 Iordanis Karagiannidis, Associate Professor of Finance, The Tommy and Victoria Baker School of Business, The Citadel
 D. Sykes Wilford, Hipp Chair Professor of Business and Finance, The Tommy and Victoria Baker School of Business, The Citadel

CONTENTS

SECURITY

125 Cyber security ontologies supporting cyber-collisions to produce actionable information
 Manuel Bento, Euronext Group Chief Information Security Offi cer, Director, Euronext Technologies
 Luis Vilares da Silva, Governance, Risk and Compliance Specialist, Euronext Technologies, CISSP
 Mariana Silva, Information Security Specialist, Euronext Technologies

133 Digital ID and AML/CDD/KYC utilities for fi nancial inclusion, integrity and competition
 Dirk A. Zetzsche, Professor of Law, ADA Chair in Financial Law (Inclusive Finance), Faculty of Law, Economics and
 Finance, University of Luxembourg, and Director, Centre for Business and Corporate Law, Heinrich-Heine-University,
 Düsseldorf, Germany
 Douglas W. Arner, Kerry Holdings Professor in Law, University of Hong Kong
 Ross P. Buckley, King & Wood Mallesons Chair of International Financial Law, Scientia Professor, and Member,

Centre for Law, Markets and Regulation, UNSW Sydney

143 Digital identity: The foundation for trusted transactions in fi nancial services
 Kaelyn Lowmaster, Principal Analyst, One World Identity
 Neil Hughes, Vice President and Editor-in-Chief, One World Identity
 Benjamin Jessel, Fintech Advisor to Capco

155 Setting a standard path forward for KYC
 Robert Christie, Principal Consultant, Capco

165 E-residency: The next evolution of digital identity
 Clare Sullivan, Visiting Professor, Law Center and Fellow, Center for National Security and the Law,

Georgetown University, Washington D.C.

171 The future of regulatory management: From static compliance reporting to dynamic interface capabilities
 Åke Freij, Managing Principal, Capco

CURRENCY
81 Security and identity challenges in cryptotechnologies
 José Vicente, Chairman of the Euro Banking Association’s Cryptotechnologies Working Group
 Thomas Egner, Secretary General, Euro Banking Association (EBA), on behalf of the working group

89 Economic simulation of cryptocurrencies
 Michael R. Mainelli, Chairman, Z/Yen Group, UK and Emeritus Professor of Commerce,
 Gresham College
 Matthew Leitch, Z/Yen Group
 Dionysios Demetis, Lecturer in Management Systems, Hull University Business School

101 Narrow banks and fi at-backed digital coins
 Alexander Lipton, Connection Science Fellow, Massachusetts Institute of Technology (MIT), and CEO, Stronghold Labs
 Alex P. Pentland, Toshiba Professor of Media Arts and Sciences, MIT
 Thomas Hardjono, Technical Director, MIT Trust::Data Consortium, MIT

117 Quantitative investing and the limits of (deep) learning from fi nancial data
 J. B. Heaton, Managing Member, Conjecture LLC

8989

ABSTRACT

Cryptocurrencies have the potential to become effective
currencies that give a higher level of macroeconomic
control, thanks to the information that is available
about holdings and transactions, and the potential
for automated control mechanisms. However, these
cryptocurrencies need to be designed properly and
tested before launch. This paper reports the early
results of an economic model that simulates a
variety of behaviors by economic agents and some
simple control mechanisms. An economic simulation
model is likely to be a valuable tool in developing
effective cryptocurrency systems and interacting
with regulators.

MICHAEL R. MAINELLI | Chairman, Z/Yen Group, UK and Emeritus Professor of Commerce, Gresham College

MATTHEW LEITCH | Z/Yen Group

DIONYSIOS DEMETIS | Lecturer in Management Systems, Hull University Business School

Economic simulation
of cryptocurrencies1

1 DasCoin, along with Z/Yen Group, supported this research fi nancially. Michael Mathias and Terry O’Hearn
of DasCoin provided comments on early drafts of the research. None of the authors have an interest in
DasCoin or hold its cryptocurrency.

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

9090

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

1. INTRODUCTION

Several hundred cryptocurrencies have been launched
[Hileman and Rauchs (2017)], with others in the
pipeline. Only a few have been successful enough to
become widely known and easily exchanged for fi at
currencies. Some of these currencies have had value
for a while, then lost it. For reasons discussed below,
even Bitcoin, the most famous of all, still does not fulfi ll
all the traditional economic functions of money.

Nevertheless, cryptocurrencies have the potential to
function as currencies, to revolutionize payments,
and to transform fi nance for the better. From a
macroeconomic point of view, cryptocurrencies offer
the possibility of currencies whose exact supply is
known at all times, along with the exact distribution of
holdings of the currency and even the distribution of
transaction values. It should be possible to exploit this
information to manage the currency more effectively,
mostly through automatic control mechanisms that
operate quickly and free from political infl uence.

To achieve this, cryptocurrencies need more than
just enthusiastic promotion. They need to be properly
designed to function effectively as currencies. However,
a cryptocurrency and its users form a complex system
and design of its control mechanisms is diffi cult.
To tackle this diffi culty, simulation systems could
be used. Many designers of complex systems (e.g.,
environmental, manufacturing, fi nancial, economic) fi nd
simulation valuable. The value can derive from improved
designs, anticipating problems, or rehearsing reactions
to problems. Further, the ability of models to provide a
predictive reference (at least short term) makes them
useful within a control mechanism [Mainelli (2009)].

Increasingly, adoption of a cryptocurrency may depend
on regulatory approval. Another motivation for the
economic simulation model presented in this paper
was to see if a cryptocurrency simulation might be
of use in explaining to a wider audience, including
regulators, how a cryptocurrency might perform. The
model explored the design issues for cryptocurrencies
and the value of using a simulation to test specifi c
design features.

2. DEFINING SUCCESS
FOR CRYPTOCURRENCIES

What should a cryptocurrency do well? The objectives
could be defi ned in a number of different ways, but
would surely include ideas like popularity, security,
availability, effi ciency, and speed. On top of those, the
objective we focus on here is to be an effective currency.

A cryptocurrency should fulfi ll the traditional functions
of money [Jevrons (1875)]. Exactly what those are
has been a topic for scholarly debate for a long time.
According to Mainelli (2015), “Money is a technology
that communities use to trade debts across space
and time.” An old couplet breaks this down in more
detail: “Money is a matter of functions four, a medium,
a measure, a standard and a store.” This has been
analyzed by many authors, including Jevrons (1875).

Some very practical considerations underlie this
theorizing. Money should be an effective medium of
exchange, enabling two people to make a deal even
though they do not have goods or services of equal
value to exchange in a barter transaction. The money
makes up the difference between what each person
offers. This requires that it be accepted over a broad
area and time. It should provide a reliable store of value
so that if two people make two exchanges separated by
a period of time neither feels cheated by the fact that
money at one time is worth much more or less than it
was at another. To be a standard means holding relative
value to a basket of needs, but this is not easy as those
needs change with technology, fashion, or scarcity.
It should also be supported by a large community of
people whose familiarity with the currency and what it
can be exchanged for means that they can use it for
mentally valuing objects and making decisions, even
when the currency is not actually used in a transaction.

A crucial requirement, if a currency is to be effective,
is that its value does not change, much, over time. A
currency whose value changes greatly day by day
cannot reliably store value over time. Losers will feel
cheated by value movements. Buyers cannot learn the
usual prices for goods they often buy, or shop for good
bargains. Sellers cannot advertise prices for goods or
services without constantly revising them. Nobody can
use the currency in calculations as a proxy for utility.

A stable value in turn requires, among other things, that
the money supply should match demand for money.

9191

These requirements are all-embracing. It is diffi cult to
think of any form of money that has achieved all four
functions for a signifi cant period of time. To be a store
means holding fi rm over long periods of time, which
by inspection has not been attained by fi at currencies
nor gold. Fiat currency is a good medium of exchange
within a tax zone, but has traditionally been a variable
unit of account that leaks value with infl ation.

However, these changes in value are slow compared
to the rapid fl uctuations typical of cryptocurrencies,
including Bitcoin. This problem has been presented as
a virtue, with cryptocurrencies offered as opportunities
for speculation [Bouoiyour et al. (2014)]. Participants are
encouraged to buy and hold for a while by prospects of
appreciation. It is a game where the winners and losers
balance out, except that operators of an exchange or
mint take their cut. In theory, at least, a cryptocurrency
could be a huge success as a speculative arena despite
never being used to buy goods or services. In this role it
is similar to online poker, not a currency.

3. AN ECONOMIC SIMULATION MODEL

3.1 Overview

To test ideas for economic control mechanisms for
cryptocurrencies before committing them to a live
cryptocurrency, it makes sense to build some kind of
simulation model. The model described below was
designed to focus on economic control, especially
money supply and exchange rate mechanisms, not
on other potentially relevant considerations, such as
energy effi ciency, community building, or commercial
viability for participants.

It assumes that the cryptocurrency is designed and
promoted as a payment system and currency, not as
an opportunity for speculation, and that the exchange
rate changes will be slow. This is very different to
existing cryptocurrencies but realistic for a viable
future cryptocurrency. The assumptions underlying the
model’s design are as follows:

• A dominant fi at currency: as the model is to simulate
the early stages of a cryptocurrency, the assumption
is that there is a dominant fi at currency that is widely
used and whose prices are known to users. Everyone
uses the fi at currency but they opt in and out of the
cryptocurrency. For simplicity, the model assumes
only one fi at currency and no infl ation, making it a
stable reference point for the cryptocurrency.

• Relatively small scale: even payments by Bitcoin
are on a small scale compared to more established
means of electronic payment, so the model assumes
that IT costs are not a major factor and that there
is no problem operating at the scale arising in the
simulations [Croman et al. (2016)].

• Payments and speculation: cryptocurrencies are
used to pay for goods and services, but users also
buy and hold them, hoping to profi t from exchange
rate changes [Bouoiyour and Selmi (2015)]. This
is probably common even among users who are
not experienced, skilled currency traders. The
model refl ects both uses, but the sophistication of
speculative trading strategies is very limited.

• Easy choices between means of payment: while the
purchasing habits of currency users may be stable
over time, driven by their basic needs (e.g., food,
housing, transport), the choice between alternative
payment methods is less constrained. Most users
will have an array of alternative means of payment
and can choose between them easily the moment
before they pay. In the model, users choose between
paying with the cryptocurrency and paying with a fi at
currency on every transaction and their behavior is
sensitive to price differences.

• Two prices for the same good: in a society where a
cryptocurrency is used alongside a more established
fi at currency, goods and services may be offered with
prices in each. Sometimes, one of those prices will be
a better bargain. For example, if a product is initially
given two prices that are equivalent (according to the
mid-point exchange rate at that moment), and those
prices are not revised for a period of time, then one
may become more attractive than the other as the
exchange rate changes. This provides a very clear
reason for users to pay with either fi at or crypto-
currency on any particular occasion.

• Unpredictable velocity: the velocity of a currency
is defi ned as the number of times, on average, that
each unit of the currency is used in transactions
to buy goods and services in a period of time. The
velocity of cryptocurrencies is likely to be especially
inconsistent over time because of the easy choice
between means of payment and because electronic
transfer of funds can be done very quickly. The velocity
could be even higher if robots initiate transactions.
The model tracks changes in velocity, calculated
in both the conventional and in a distribution-
adjusted way.

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

9292

• Consumer oriented currency exchange: most
people experience currency exchange when going
on holiday or on a business trip. They buy the
foreign currency they need at the advertised price
rather than by putting more complex forms of order
into an order-driven exchange. The model uses the
simpler form of currency exchange between the
cryptocurrency and a fi at currency.

• Controlled money supply at a price: the quantity
of cryptocoins in issue at any time is precisely
known and can be precisely controlled. This is
different from the situation with fi at currencies
today [McLeay et al. (2014)]. In the model, users
can buy newly minted cryptocoins for a price, which
approximately represents the situation with at least
some cryptocurrencies at the time of writing. In the
case of DasCoin, the cryptocoins can be acquired
in exchange for Cycles, which themselves are
bought with fi at currency or Bitcoin. Indirectly, this
establishes an approximate cost of acquiring newly
minted cryptocoins. The situation with Bitcoin is
different. Bitcoin can be mined and so acquired at a
price that refl ects the investment in computing power.
However, getting started at mining is a signifi cant
investment so Bitcoin users mostly do not mine
sporadically when it is a cheaper option than going to
an exchange. The model begins simulations with an
initial stock of cryptocoins held by the exchange, and
then tracks the quantity of cryptocoins in issue. The
cost to acquire newly minted coins can be varied.

Clearly, a number of features of current and future
cryptocurrencies and exchanges that are sometimes
important are missing from this model. Some of
these are mentioned below as opportunities for
future development.

3.2 The simulation cycle

The economic model is stochastic and based on
intelligent agents that interact over a sequence of
discrete days, buying and selling goods, and adjusting
their cryptocurrency holdings by exchanging for the fi at
currency and buying newly minted cryptocoins. There
have been several examples of agent-based models of
currencies [Chatagny and Chopard (2000), Cocco and
Marchesi (2016), Delage et al. (2010), Setzu (2007),
Usami et al. (2006)]. The model is implemented as an R
script. A wide range of parameters can be set to control
the behavior of the model.

The agents in the model are: (1) merchants, who offer
goods for sale; (2) customers, who buy those goods;
and (3) an exchange market maker that buys and sells
the cryptocurrency and fi at currency.

Each day follows the same pattern, as follows: (1)
merchants decide if they will use the cryptocurrency
and, if so, how often they will revise their prices; (2)
merchants adjust some cryptocurrency prices; (3)
customers decide if they will use the cryptocurrency;
(4) customers make purchases of goods from
merchants and, each time, decide if they will pay
with cryptocurrency or fi at currency; (5) customers
and merchants decide how much cryptocurrency they
wish to hold and adjust their holding by buying from or
selling to the currency exchange, or by buying newly
minted coins; and (6) the currency exchange market
maker decides what prices for the cryptocurrency to
set for the next day.

The fi at currency prices of goods remain fi xed throughout
each trial, but merchants can set cryptocurrency prices
too. Merchants do this by using the mid-point exchange
rate for the day to set a price that is equivalent to the
given fi at currency price. They can either revise their
prices daily, weekly, or every 30 days. The decision to
start or stop using the cryptocurrency is randomized, as
is the choice of frequency for revising prices. However,
the decision to use the cryptocurrency is infl uenced by
the apparent success of the currency and the amount
of positive publicity around it. Once merchants have
started to use the cryptocurrency they are encouraged
to continue by their sales in the cryptocurrency.

Customers decide to use or not use the cryptocurrency
in a similar, randomized way. Once they start using it
they are encouraged to stay by the savings they make
through cryptocurrency purchases.

“ To test ideas for economic control mechanisms for
cryptocurrencies before committing them to a live
cryptocurrency, it makes sense to build some kind of
simulation model.”

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

9393

Customers do not shop around for alternative suppliers
of the same goods or services. However, customers
who are cryptocurrency users will consider any
cryptocurrency prices offered for goods they want
to buy and will decide how to pay. This is based on
choosing the cheapest way to pay given the two
advertised prices, the day’s midpoint exchange rate,
and the cost of buying newly minted cryptocoins. (The
midpoint exchange rate is the geometric mean of the
bid and ask prices.)

Merchants and customers decide the amount of
cryptocurrency they would like to hold at the end of
each day by using the same basic strategy, but with
parameters that are randomized between agents so
that some heterogeneous behavior results. The users
are assumed to have a cash amount (specifi ed in
fi at currency) that they hold at all times and allocate
between fi at currency and cryptocurrency. Following
the Kelly Strategy [Kelly (1956)], they allocate this cash
amount according to their probability of each being the
better investment. For example, if the user thinks that
the cryptocurrency is 60% likely to appreciate relative
to the fi at currency then the user will decide to hold
60% of the cash amount in cryptocurrency.

The perceived probability of cryptocurrency being the
best investment is driven by several variables and in all
cases the user considers the recent trend of changes in
those variables [Izumi (2010)]. For example, if overall
holdings of the cryptocurrency have been rising on
most days recently then the user will take that as an
encouraging sign and want to hold more.

The perception of commercial activity and exchange
activity is tempered by knowledge of the distribution of
that activity. This is modeled by having the agents react
to market indicators multiplied by the relative entropy2

of the distribution of the transactions or holdings
involved. For example, if a lot of cryptocurrency is held,
but only by one person, then this is little better than
no cryptocurrency being held at all, while the same
quantity of cryptocurrency equally distributed across
many users is a much more encouraging sign of a
viable community of users.

The model has several alternative strategies for revising
the exchange rate of the cryptocurrency for each day.
These are discussed in more detail below, where their
effect is illustrated. However, the model does not fully
refl ect possible shortages of demand or supply that
might mean the exchange cannot meet all orders.

Figure 1: Exchange rate (FC/CC) over time in a typical simulation trial (the rate is
capped at 1.2 by the cost of minting).

Figure 3: When cryptocoins are minted, the total quantity of cryptocoins in existence
increases (the grey line) and this tends to allow the pool of cryptocoins held by the
exchange market maker (black line) to increase.

Figure 2: Minting is sporadic and occurs when the cost of buying newly minted
cryptocoins is less than the cost of buying cryptocoins on the exchange.

2 Relative entropy was defi ned as the entropy of the distribution divided by the entropy of a uniform
distribution of the same total value. For a sequence of N non-negative values bi, i = 1..N, Relative Entropy =

, with 0 x log2 (0) = (0)

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

9494

Figure 4: The total number of users (both merchants and customers) rises rapidly at
fi rst, then slows down and may decrease.

3.3 A typical trial

As discussed later in this article, many aspects of the
behavior of a new cryptocurrency are unpredictable and
sensitive to details of agents’ decisions. However, some
features of trials with the model are fairly consistent
and are visible in the following, typical example. This
provides some context for understanding the variations
and effects of control mechanisms discussed later.

This was a trial simulating 365 days with 10 merchants,
40 customers, and a cost of minting that was 1.2 times
the initial exchange rate of the cryptocurrency (CC),
which was 1 unit of the fi at currency (FC). The exchange
rate evolved as shown in Figure 1, clearly capped by the
minting cost of 1.2. Minting occurs when the rate to buy
CC rises and hits the minting cost, as shown in Figure 2.

Although minting is only sporadic, it has a great effect
on the total quantity of CC that exists, relieves pressure
on the exchange’s pool of cryptocurrency, which was
becoming depleted, and constrains the exchange rate.

With the minting cost set much higher the exchange
rate tends to rise much further before being capped,
but exactly what happens depends on other features
of the system. If new cryptocoins were to be mined
continuously in a way that was largely unrelated to
demand rather than purchased from the mint then the
effects would depend on many features of the system
but would be less controlled.

The demand for CC is largely driven by the gradual rise
in users, as seen in Figure 4.

The holdings of users (excluding the exchange market
maker) also rise, but not as smoothly. Figure 5 shows
these holdings, but multiplied by the relative entropy
of the holdings. Relative entropy is a number between
0 and 1 that refl ects inequality in the distribution. A
relative entropy of 1 occurs when all holdings are of
equal value. A relative entropy of 0 occurs when only
one user holds CC. (The model also tracks this quantity
using the Gini Index3 as a measure of inequality.)

Use of CC to buy real goods also increases, but is
sporadic, as shown in Figure 6. Comparison with the
exchange rate time series reveals that the activity
corresponds to periods of falling or stable prices.

Figure 5: Holdings of CC (excluding the exchange market maker) rise, but not
smoothly. The plot shows the total holdings of CC by merchants and customers
multiplied by the relative entropy of those holdings so that both the quantity and
distribution of CC holdings is considered.

Figure 6: Use of CC to buy real goods and services increases but is sporadic.

3 The Gini Index is 1 for complete inequality and 0 for complete equality, which is the opposite of Relative
Entropy. The model tracks and uses 1 - G, where G is the index.

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

9595

Figure 7: The trend of exchange rate changes (represented by the exponentially
weighted moving average of daily differences) is linked to purchasing real goods
and services. It is most common when the currency falls, making prices quoted in CC
more attractive than FC prices, until prices are adjusted.

Figure 8: Increasing the population of potential customers from 40 to 400 and reducing
the propensity to become users gives a smoother growth of user numbers, reaching a
plateau determined by assumptions about joining and leaving.

Figure 9: With relatively unreactive, users the exchange rate tends to hover in
between sudden jumps.

Commercial activity is driven by a falling rate, as
shown by a scatter plot of the moving average of daily
exchange rate movements against commercial activity.
In Figure 7, it is clear that commercial activity appears
most strongly when the trend is fl at or negative.

If the model was more sophisticated and customers
shopped around for the best deal on identical
products from alternative suppliers then the effect of
these fl urries of CC spending would be stronger, with
merchants offering CC prices making more sales.

3.4 Different behavior from varying
assumptions about agents’ decisions

Future cryptocurrencies may attract, and prompt,
different behaviors among users. They might vary
in being market followers or contrarians, in having a
long- or short-term perspective, or in being more or
less susceptible to hype. This probably means that it
is not feasible to predict, accurately, the evolution of
a particular cryptocurrency. However, it should be
possible to simulate a variety of plausible behaviors and
study how the control mechanisms perform in the face
of challenging patterns.

To accommodate this, the simulation model has a large
number of parameters that affect its behavior. Many of
these concern the decisions of agents. Two important
examples are assumptions about decisions to get
involved with the cryptocurrency and decisions on how
much of it to hold each day.

A very common feature of simulation trials with the
model is a rapid initial uptake of the CC as merchants
and customers decide to use it and begin to hold stocks
of the CC. This demand alone drives the price up.

However, after an initial rise the pressure is reduced
as the number of customers and merchants opting
in reduces to match the increasing number opting
out. Although the total population of merchants and
customers in the model is intended to represent only
those people who would ever be interested in using
a cryptocurrency, this is still not realistic. In the real
world, there are billions of potential users but only a
relatively tiny proportion of them become actual users.
A cryptocurrency could perhaps rise as a result of
recruiting new users for a long period of time.

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

9696

Figure 10: With relatively reactive users the exchange rate tends to rise and fall more
continuously, giving the plot a serrated appearance.

Figure 11: With fairly even distribution of goods, purchasing, and money, the time
series of CC holdings multiplied by relative entropy has a complex shape with many
rises and falls.

Figure 12: With unequally distributed goods, purchasing, and money, the time series
of CC holdings multiplied by relative entropy has a simpler shape, dominated by large
rises and falls.

Increasing the pool of potential users, but decreasing
the proportion of them that join each day, produces
simulations that are more predictable in percentage
terms because of the larger numbers involved (e.g.,
Figure 8). However, the total fraction of the population
that become users depends entirely on the assumptions
made about how people will respond to promotional
activity, news of the progress of the cryptocurrency, and
so on.

In these early model simulations, the time taken to reach
the approximate equilibrium level where joiners equal
leavers does not change much as the total population
is increased. This is a surprise, but perhaps refl ects the
assumption that the entire population is exposed to
information about the cryptocurrency at the same time.
In reality, perhaps people pay attention to this news
only occasionally and there is some kind of spreading
awareness that slows the process. Alternatively, it may
be that salespeople promoting cryptocurrencies and
services related to them take time to work through the
population of potential buyers.

Another example of sensitivity to assumptions is
the effect of making users more reactive to recent
information. In the model, the extent to which users
react to the latest information rather than wait to see
if trends persist is controlled by the individual recency
factors of each user and each variable. However, by
constraining those into narrow ranges it is possible to
see the effect of making everyone generally more or
less reactive.

Figures 9 and 10 contrast the typical appearance
of the exchange rate time series with low and high
reactiveness, respectively. With low reactiveness, the
series has periods of small rises and falls, with rapid
changes of direction, interrupted by occasional big
rises or falls. With high reactiveness, the series is more
often characterized by a more even see-saw rise and
fall with few dramatic changes. This change is not
refl ected much in the change in standard deviation of
daily differences, which goes from 0.1534 to 0.1555,
nor in the Fractal Dimension4 of the time series, which
rises from 1.676 to 1.699. However, it is clear that the
distribution of runs up and down has changed, with
many more movements of around 0.05 in size.

4 The Fractal Dimension values were calculated using a refi nement of Higuchi’s algorithm [Cervantes-De la
Torre et al. (2013)].

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

9797

Figure 13: The exchange rate over time with a minimal rule for adjusting the rate
each day.

Figure 14: With a rule that adjusts the rate more as the difference between demand
and supply for the CC increases, a greater overall variation in rates is produced, and
with a different quality of variation.

Figure 15: With a rule that reacts less strongly to an imbalance between demand and
supply the variation in rates is much less, though the patterns of variation appear
similar. Note the narrower scale on the vertical axis compared to Figure 14.

The distribution of holdings and activity is also important.
It is possible to vary this while keeping the total number
of merchants, customers, and goods constant, and
keeping the average number of purchases per customer
per day constant along with the average price of goods.
With the goods and money fairly evenly distributed, the
relative entropy of holdings of CC emerges at around
0.9 and the graph of CC holdings multiplied by relative
entropy typically shows a fairly complex shape with
many periods of rapid alternating rises and falls, mixed
with some large jumps (Figure 11).

In contrast, with very unequal distributions of goods,
purchasing, and money, the relative entropy emerges
at around 0.2 and the plot of CC holdings multiplied by
relative entropy is simpler, with sudden jumps but less
other activity (Figure 12).

3.5 Control mechanisms

The rule used by the exchange market maker to
update the exchange rate for each next day is a highly
infl uential control mechanism. It is not true to say that
any rule that adjusts the rate up a bit when demand
exceeds supply, and adjusts it down when supply
exceeds demand, will have roughly the same effect
thanks to a natural negative feedback loop.

With the same starting conditions but changing only
the rule for updating the exchange rate, very different
results are obtained. A further series of plots illustrates
the effect on exchange rate using a simulation in which
the cost of minting is set very high so that the exchange
rate is not capped and the money supply is fi xed. With
a minimal rule that adjusts the rate up by 1% or down
by the same multiple the result is shown in Figure 13.

With a rule that adjusts the rate more when the
absolute value of the net demand for CC is larger, a
visibly different time series results (Figure 14). Bursts of
demand for CC are met by a rapid increase in the rate
that then subsides, nearly as rapidly.

The same rule but with a weaker reaction to differences
between supply and demand produces a more stable
exchange rate (Figure 15) with a narrower range but
similar characteristics. Note the slight upward trend.

Finally, another less reactive rule, but this time with a
tendency to avoid the market maker’s pool becoming
depleted or excessive (Figure 16). The exchange rate
now keeps returning to the original value of 1, even
though this is not an explicit part of the rule used.

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

9898

4. AREAS FOR FUTURE RESEARCH

The sensitivity of the model to different assumptions
about agents’ decision making and other factors that
are unlikely to be predictable before a cryptocurrency
is launched strongly suggests that exact prediction of
cryptocurrency behavior is unlikely to be feasible before
going live. However, it might be valuable later and could
even be a part of a control mechanism. However, by
simulating a variety of plausible behaviors it is possible
to test adaptive management strategies for managing
cryptocurrencies and demonstrate the information
that could be available to regulators and governments.
The model needs to be able to simulate a variety of
behaviors, including potentially destructive loops and
catastrophic changes, and allow alternative control
rules to be tested.

A number of potentially interesting effects and features
of cryptocurrencies and their environments could be
incorporated into future developments of the simulation
model. These include the following:

• Transaction costs

• International use, where the cryptocurrency might be
an alternative to two or more fi at currencies

• Very rapid transactions within a single day, perhaps also
driven by algorithmic trading, that might lead to large
movements in exchange rates within a single day

• Any increased tendency to set and advertise prices in
the cryptocurrency when the exchange rate is stable

• Other reasons for using the cryptocurrency, such as
social display, to feel up-to-date, or to facilitate crime

• The infl uence of social networks in deciding who
gets enthused about a cryptocurrency and when

• The impact of focused, energetic sales effort that
persuades particular subgroups of the population to
participate rather than just pushing sales information
at everyone

• Highly damaging news stories, such as stories of
hacking and arrests, that might deter people from
using the cryptocurrency

• Complex, idiosyncratic features of cryptocurrency
designs, whose effect is often to complicate decision
making for users and increase the uncertainty
involved for all participants.

The economic usefulness of a cryptocurrency depends
to a large extent on how evenly distributed it is. If a
handful of people own nearly all of it, then, even if there
are many people with non-zero holdings, its usefulness
will be limited.

A particular feature of CCs going forward may be their
ability to test empirically the Quantity Theory of Money,
taking distribution into account. The distinction between
“distribution of activity” and “distribution of holdings”
suggests an extension to the Quantity Theory of Money,
where MV = PT, the “Fisher Equation” [Fisher (1922)],
where M = money supply; V = velocity of circulation
(the number of times money changes hands), P =
average price level, and T = volume of transactions of
goods and services.

The extension might be along the lines of
d(H)MV = d(A)PT where d is a distribution or entropy
measure for “holdings” and “activity.”

Management strategies need not be restricted to
minting and exchange rules. Action could also be taken
to link the currency to real goods and services by, for
example, offering a catalogue of products with stable
cryptocurrency prices.

Other important issues for further research include:

(1) Comparison with alternative electronic payment
methods, many of which are highly effi cient and
more secure than credit and debit cards.

(2) The economic arguments for and against currencies
with a small user base, such as the local currencies
of Germany discussed by Rösl (2006) and by
Z/Yen (2011).

Figure 16: With a rule that also tries to keep the market maker’s pool within a range
the exchange rate is also constrained and repeatedly returns to the original value of 1.

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

9999

5. CONCLUSION

Cryptocurrencies in the future have the potential to
contribute effi ciency and economic control, but better
designs are needed and these will need to be tested.
Simulation is a good way to do this before committing
to a live cryptocurrency and might also help with control
once the cryptocurrency is live.

Exploring such a model’s behavior has confi rmed that
results are sensitive to the detailed characteristics of
agents’ decisions, and are unpredictable. This is seen
in the response to changing the number of customers,
the reactiveness of users to routine news of the
cryptocurrency, and the way goods, purchases, and
money are distributed across users.

Powerful controlling effects can be achieved by
adjusting the cost of newly minted cryptocoins and by
adjusting the exchange-rate price revision rule. Almost
certainly, other sources of unpredictability and of
control can be found. This is just the start of an exciting
line of research.

All this suggests that designers of cryptocurrencies
should develop and test their design (through
simulation and mathematical analysis), including any
exchange facilities, and should focus on rules that
adapt to events rather than being fi xed, based on initial
assumptions. It may never be possible to predict in
advance the evolution of a cryptocurrency, but it should
be possible to develop a model that can be used to test
control mechanisms against a wide range of factors
and effects.

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

100100

References

Bouoiyour, J. and R. Selmi, 2015, “What does Bitcoin look like?”
Annals of Economics and Finance 16:2, 449-492

Bouoiyour, J., R. Selmi, and A. Tiwari, 2014, “Is Bitcoin business income or
speculative bubble? Unconditional vs. conditional frequency domain analysis,”
MPRA, http://bit.ly/2GC0SVp

Cervantes-De la Torre, F., J. I. González-Trejo, C. A. Real-Ramírez, and
L. F. Hoyos-Reyes, 2013, “Fractal dimension algorithms and their application
to time series associated with natural phenomena,” Journal of Physics:
Conference Series 475:1

Chatagny, R. and B. Chopard, 2000, “A parallel model for the foreign exchange
market,” Parallel Computing 26:5, 587-600

Cocco, L. and M. Marchesi, 2016, “Modeling and simulation of the economics
of mining in the Bitcoin market,” PLoS ONE 11:10, http://bit.ly/2ogTHuY

Croman, K., C. Decker, I. Eyal, A. E. Gencer, A. Juels, A. Kosba, A. Miller, P.
Saxena, E. Shi, E. G. Sirer, D. Song, and R. Wattenhofer, 2016, “On scaling
decentralized blockchains,” in Clark J., S. Meiklejohn, P. Ryan, D. Wallach,
M. Brenner, and K. Rohloff, (eds.), Financial cryptography and data security.
Lecture notes in computer science, vol. 9604, Springer

Delage, V., C. Brandlhuber, K. Tuyls, and G. Weiss, 2010, “Multi-Agent based
simulation of FOREX exchange market,” Maastricht University, Department
of Knowledge Engineering, the Netherlands Teramark Technologies GmbH,
Munich, Germany

Fisher, I., 1922, The purchasing power of money, its determination and
relation to credit, interest and crises, assisted by Harry G. Brown, New
and Revised Edition, Macmillan, original publication 1911

Hileman, G. and M. Rauchs, 2017, “Global cryptocurrency benchmarking
study,” working paper, doi:10.2139/ssrn.2965436

Izumi, K., 2010, An artifi cial market model of a foreign exchange market,
Economic Web Institute, http://bit.ly/2HDrNRJ

Jevrons, W. S., 1875, Money and the mechanism of exchange, D. Appleton
and Co.

Kelly, J. L., 1956, “A new interpretation of information rate,” Bell System
Technical Journal 35:4, 917-926

Mainelli, M., 2009, “Environmental consistency confi dence: scientifi c method
in fi nancial risk management,” in Tarantino, A. and D. Cernauskas (eds.), Risk
management in fi nance: six sigma and other next-generation techniques, John
Wiley & Sons, 273-288

Mainelli, M. R., 2015, Unblock the shared economy, Duke Corporate Education

McLeay, M., A. Radia, and R. Thomas, 2014, “Money creation in the modern
economy,” Bank of England Quarterly Bulletin 2014 Q1

Rösl, G., 2006, “Regional currencies in Germany – local competition for the
Euro? No. 43.” Deutsche Bundesbank Discussion Paper, Series 1: Economic
Studies, Frankfurt

Setzu, A., 2007, “A framework for fi nancial markets modeling and simulation,”
Exchange Organizational Behavior Teaching Journal

Usami, A., R. Tsuya, T. Iba, and H. Takayasu, 2006, “Building a simulation
model of foreign exchange market,” The 5th International Conference on
Computational Intelligence in Economics and Finance (CIEF2006), Taiwan

Z/Yen, 2011, “Capacity trade and credit: emerging architectures for commerce
and money,” report prepared for the City of London Corporation, ESRC,
and Recipco

CURRENCY | ECONOMIC SIMULATION OF CRYPTOCURRENCIES

186186

Copyright © 2018 The Capital Markets Company BVBA and/or its af� liated
companies. All rights reserved.

This document was produced for information purposes only and is for the
exclusive use of the recipient.

This publication has been prepared for general guidance purposes, and is
indicative and subject to change. It does not constitute professional advice.
You should not act upon the information contained in this publication without
obtaining speci� c professional advice. No representation or warranty (whether
express or implied) is given as to the accuracy or completeness of the
information contained in this publication and The Capital Markets Company
BVBA and its af� liated companies globally (collectively “Capco”) does not,
to the extent permissible by law, assume any liability or duty of care for any
consequences of the acts or omissions of those relying on information contained
in this publication, or for any decision taken based upon it.

187187

ABOUT CAPCO
Capco is a global technology and management consultancy dedicated to the � nancial

services industry. Our professionals combine innovative thinking with unrivalled industry

knowledge to offer our clients consulting expertise, complex technology and package

integration, transformation delivery, and managed services, to move their organizations

forward. Through our collaborative and ef� cient approach, we help our clients successfully

innovate, increase revenue, manage risk and regulatory change, reduce costs, and enhance

controls. We specialize primarily in banking, capital markets, wealth and investment

management, and � nance, risk & compliance. We also have an energy consulting practice.

We serve our clients from of� ces in leading � nancial centers across the Americas, Europe,

and Asia Paci� c.

To learn more, visit our web site at www.capco.com, or follow us on Twitter, Facebook,

YouTube, LinkedIn and Xing.

© 2018 The Capital Markets Company NV. All rights reserved.

WORLDWIDE OFFICES
Bangalore

Bangkok

Bratislava

Brussels

Charlotte

Chicago

Dallas

Dusseldorf

Edinburgh

Frankfurt

Geneva

Hong Kong

Houston

Kuala Lumpur

London

New York

Orlando

Paris

Pune

São Paulo

Singapore

Stockholm

Toronto

Vienna

Warsaw

Washington, DC

Zurich

