

Introduction

What is cryptography?

Crypto core

Secret key establishment:

Secure communication:

But crypto can do much more

Digital signatures

Anonymous communication

But crypto can do much more

Digital signatures

- Anonymous communication
- Anonymous digital cash
 - Can I spend a "digital coin" without anyone knowing who I am?
 - How to prevent double spending?

Protocols

Elections

Protocols

- Elections
- Private auctions

Goal: compute $f(x_1, x_2, x_3, x_4)$

trusted authority

"Thm:" anything the can done with trusted auth. can also be done without

Secure multi-party computation

Crypto magic

• Privately outsourcing computation

search query

Alice

E[query]

F[results]

Google

A rigorous science

The three steps in cryptography:

Precisely specify threat model

Propose a construction

 Prove that breaking construction under threat mode will solve an underlying hard problem

End of Segment