

Today's Talk

- Goal was to learn about new projects and who is working on them.
- Projects marked with are experimental or are relatively new.
- Tried to cite project owners or main contributors; sorry for omissions.

Methodology

- Unscientific survey of projects from Twitter and mailing lists
- Excluded closed source projects & crypto currencies
- Stats:
 - · 1300 pageviews on submission form
 - 110 total nominations
 - 89 unique nominations
 - 32 mentioned today

The People's Choice

- · Open Whisper Systems: https://whispersystems.org/
 - Moxie Marlinspike (@moxie) & open source community
 - Acquired by Twitter 2011


- OTP-like forward security & <u>Axolotl key racheting</u> by <u>@trevp</u>
- https://github.com/whispersystems/textsecure/
- RedPhone: Secure calling app for Android
 - · ZRTP for key agreement, SRTP for call encryption
 - https://github.com/whispersystems/redphone/


Honorable Mention

- Networking and Crypto Library (NaCl): http://nacl.cr.yp.to/
 - Easy to use, high speed XSalsa20, Poly1305, Curve25519, etc.
 - No dynamic memory allocation or data-dependent branches
 - DJ Bernstein (<u>@hashbreaker</u>), Tanja Lange (<u>@hyperelliptic</u>),
 Peter Schwabe (<u>@cryptojedi</u>)
- libsodium: https://github.com/jedisct1/libsodium
 - Portable, cross-compatible NaCL
 - OpenDNS & Frank Denis (@jedisct1)

The Old Standbys

Gnu Privacy Guard (GPG): https://www.gnupg.org/

OpenSSH: http://www.openssh.com/

Tor: https://www.torproject.org/

- Off-the-Record (OTR): https://otr.cypherpunks.ca
 - · Ian Goldberg & Jake Applebaum (@ioerror)
 - · Used by several clients, including derivative by TextSecure
 - Linvisible.im: New project XMPP/OTR using Tor Hidden services


The SSL Libraries


- OpenSSL: Seriously. https://www.openssl.org/
- · LibreSSL: http://www.libressl.org/
 - · Hilarious code reviews
 - · OpenBSD team and Bob Beck (@bob beck)
- BoringSSL: https://boringssl.googlesource.com/boringssl/
 - Google's OpenSSL fork by Adam Langley (@agl)

JavaScript Crypto Libraries

- · Stanford JS Crypto Lib (SJCL): https://crypto.stanford.edu/sjcl/
 - Audited for <u>Crypton.io</u> from SpiderOak & David Dahl (<u>@deezthugs</u>)
 - · Emily Stark, Mike Hamburg, & Dan Boneh
- Microsoft JS Crypto Library
 - · 800 MB of test vectors for 9000 lines of code
 - Non-commercial and research license only

Browser Crypto

- End-to-End: https://code.google.com/p/end-to-end/
 - OpenPGP in a Chrome Extension
 - Google, Drew Hintz (@DrewHintz) & Eduardo Vela (@sirdarckcat)
- WebCrypto: http://www.w3.org/TR/WebCryptoAPI/
 - Native crypto support in the browser
 - Used for PKI by PKIjs.org.
 - · Ryan Sleevi (<u>@sleevi</u>) / Google & Mark Watson / Netflix

Online Storage

- Tahoe-LAFS: https://tahoe-lafs.org/
 - · Distributed, provider-independent cloud storage
 - · Least Authority Systems, Zooko (@zooko), et al.


- Tarsnap: http://tarsnap.com
 - · Client-side encryption; must build from source
 - Commercial service archives on S3
 - Colin Percival (@cperciva)


Libraries and Frameworks

- Crypto++: http://www.cryptopp.com/
 - Long-lived C++ crypto library by Wei Dai
- go.crypto: http://golang.org/pkg/crypto/
- Keyczar: http://keyczar.org
 - Simple crypto library wrapper for Java, Python, and C++
 - · Google, Ben Laurie (obenl), Steve Weis (osaweis), many others

Libraries and Frameworks

- · Cryptography.io: https://cryptography.io/
 - Attempt to build a good Python crypto library
 - · Paul Kehrer (@reaperhulk) & Alex Gaynor (@alex_gaynor)
 - ECClib: http://research.microsoft.com/en-us/projects/nums/
 - Microsoft Research & Patrick Longa (@PatrickLonga)

Messaging and Publishing

- Pond: https://pond.imperialviolet.org/
 - · Forward secure, asynchronous messaging
 - Adam Langley (@agl__)
 - Cryptosphere: http://cryptosphere.org/
 - Peer-to-peer content publishing
 - Tony Arcieri (<u>@bascule</u>)

Community Efforts

- Open Crypto Audit Project (OCAP): https://opencryptoaudit.org/
 - Audited TrueCrypt. Great technical advisory board.
- Better Crypto: https://bettercrypto.org/
 - Community-generated guidelines for applied crypto hardening
- Password Hashing Competition: https://password-hashing.net/
 - Community-driven contest for password hashing replacement
- Safe Curves: http://safecurves.cr.yp.to/
 - · Criteria to ensure elliptic-curve crypto security
 - DJ Bernstein (@hashbreaker) & Tanja Lange (@hyperelliptic)

Experimental Toolkits

• Relic Toolkit: https://code.google.com/p/relic-toolkit/


- · Bilinear maps, pairing-based crypto, ID-based crypto
- Implemented in C
- · Diego Aranha (<u>@dfaranha</u>) and C.P. L. Gouvêa
- CHARM: http://www.charm-crypto.com/


- Tool for rapid cryptographic prototyping
- · Bilinear maps, multiparty protocol engine, non-interactive ZK
- Python with native C modules
- · JHU ISI: J. Ayo Akinyele (@ja akinyele), et al.

Miscellaneous Project

- Cryptol: http://cryptol.net/
 - Domain-specific language for specifying crypto algorithms
 - Galois Inc. & Adam C. Foltzer (@acfoltzer)


- libsnark: https://github.com/scipr-lab/libsnark
 - C++ library for zero-knowledge proof system with succinct proofs
 - Eli Ben-Sasson, Alessandro Chiesa, Eran Tromer, and Madars Virza
 - libmacaroons: https://github.com/rescrv/libmacaroons
 - Decentralized authentication for distributed systems
 - Paper: Chalmers/Brown/Google; Code: Robert Escriva (@rescrv)

