

*A menu for the
Dining Cryptographers*

Dic Bolony and Ed I. Blast
A University of Yon Queen Length Clods

ASIACRYPT 2010 Rump Session


Cooking implements

- Number Field Sieve
- paring knives
- DES in ECB (Electronic-Cookbook) mode
- mix networks
- forking lemma


Salad

- Caesar cipher salad


- Garden salad
 - lettuce-based encryption
 - onion-routing
 - pseudoradish
 - olive Euler
 - random seeds
 - unbalanced oil and vinegar
 - add salt


Pasta

- Cannelloni-Krawczyk model
- HMACaroni and cheese
- add a nonce for freshness


Main course


- Twofish
- Prime rib field
- Blowfish

- A meat-in-the-middle attack

Triple-DESsert

- birthday attack cake
- bread pudding protocols
- key lime pie*
- * zero-calorie proof of knowledge


After dinner

- TEA
- orange CRUSH
- abelian grape juice
- MACadamia nut cookies
- cube root beer


Thank you (and sorry!)

If you thought this talk was not funny enough, please be sure to name your next cryptographic algorithm/protocol after a food or drink.