

Incomplete reference list from INDOCRYPT Tutorial, Claudio Orlandi

1. Cryptographic Computing Lecture Notes <http://orlandi.dk/crycom>
2. Bar-Ilan Winter School on MPC (with YouTube videos)
 - a. 2015 edition <http://crypto.biu.ac.il/5th-biu-winter-school>
 - b. 2011 edition <http://u.cs.biu.ac.il/~lindell/mpcschool.html>
3. One-Time Truth Table
 - a. Yuval Ishai, Eyal Kushilevitz, Sigurd Meldgaard, Claudio Orlandi, Anat Paskin-Cherniavsky: On the Power of Correlated Randomness in Secure Computation. TCC 2013
4. Circuit Based Computation BeDOZa/TinyOT
 - a. Rikke Bendlin, Ivan Damgård, Claudio Orlandi, Sarah Zakarias: Semi-homomorphic Encryption and Multiparty Computation. EUROCRYPT 2011
 - b. Jesper Buus Nielsen, Peter Sebastian Nordholt, Claudio Orlandi, Sai Sheshank Burra: A New Approach to Practical Active-Secure Two-Party Computation. CRYPTO 2012
5. SPDZ/MiniMACs/MASCOT/... (not covered)
 - a. Ivan Damgård, Valerio Pasto, Nigel P. Smart, Sarah Zakarias: Multiparty Computation from Somewhat Homomorphic Encryption. CRYPTO 2012
 - b. Ivan Damgård, Marcel Keller, Enrique Larraia, Valerio Pasto, Peter Scholl, Nigel P. Smart: Practical Covertly Secure MPC for Dishonest Majority - Or: Breaking the SPDZ Limits. ESORICS 2013
 - c. Ivan Damgård, Rasmus Lauritsen, Tomas Toft: An Empirical Study and Some Improvements of the MiniMac Protocol for Secure Computation. SCN 2014
 - d. Marcel Keller, Emmanuela Orsini, Peter Scholl: MASCOT: Faster Malicious Arithmetic Secure Computation with Oblivious Transfer.
6. OT Basics
 - a. Cryptographic Computing Foundations, Lecture Notes (Claudio Orlandi)
 - b. (Book) Carmit Hazay, Yehuda Lindell: Efficient Secure Two-Party Protocols - Techniques and Constructions. Information Security and Cryptography, Springer 2010
7. OT Based Multiplication
 - a. Niv Gilboa: Two Party RSA Key Generation. CRYPTO 1999
8. Passive Secure OT Extension
 - a. Yuval Ishai, Joe Kilian, Kobbi Nissim, Erez Petrank: Extending Oblivious Transfers Efficiently. CRYPTO 2003
 - b. Gilad Asharov, Yehuda Lindell, Thomas Schneider, Michael Zohner: More efficient oblivious transfer and extensions for faster secure computation. ACM Conference on Computer and Communications Security 2013
9. Active Secure OT Extension (not covered)
 - a. Jesper Buus Nielsen, Peter Sebastian Nordholt, Claudio Orlandi, Sai Sheshank Burra: A New Approach to Practical Active-Secure Two-Party Computation. CRYPTO 2012
 - b. Gilad Asharov, Yehuda Lindell, Thomas Schneider, Michael Zohner: More Efficient Oblivious Transfer Extensions with Security for Malicious Adversaries. EUROCRYPT (1) 2015

- c. Marcel Keller, Emanuela Orsini, Peter Scholl: Actively Secure OT Extension with Optimal Overhead. CRYPTO (1) 2015
10. OT Protocols from DDH
- a. Moni Naor, Benny Pinkas: Computationally Secure Oblivious Transfer. J. Cryptology 18(1)
 - b. Chris Peikert, Vinod Vaikuntanathan, Brent Waters: A Framework for Efficient and Composable Oblivious Transfer. CRYPTO 2008
 - c. Tung Chou, Claudio Orlandi: The Simplest Protocol for Oblivious Transfer. LATINCRYPT 2015
11. Garbled Circuits, definitions
- a. Mihir Bellare, Viet Tung Hoang, Phillip Rogaway: Foundations of garbled circuits. ACM Conference on Computer and Communications Security 2012
12. Optimized Garbling Schemes
- a. Vladimir Kolesnikov, Thomas Schneider: Improved Garbled Circuit: Free XOR Gates and Applications. ICALP (2) 2008
13. Other optimized garbling schemes (not covered)
- a. Shay Gueron, Yehuda Lindell, Ariel Nof, Benny Pinkas: Fast Garbling of Circuits Under Standard Assumptions. ACM Conference on Computer and Communications Security 2015
 - b. Vladimir Kolesnikov, Payman Mohassel, Mike Rosulek: FlexOR: Flexible Garbling for XOR Gates That Beats Free-XOR. CRYPTO (2) 2014
 - c. Tore Kasper Frederiksen, Jesper Buus Nielsen, Claudio Orlandi: Privacy-Free Garbled Circuits with Applications to Efficient Zero-Knowledge. EUROCRYPT (2) 2015
 - d. Samee Zahur, Mike Rosulek, David Evans: Two Halves Make a Whole - Reducing Data Transfer in Garbled Circuits Using Half Gates. EUROCRYPT (2) 2015
14. Active Secure GC based protocols
- a. Yehuda Lindell: Fast Cut-and-Choose Based Protocols for Malicious and Covert Adversaries. CRYPTO (2) 2013
 - b. Yehuda Lindell, Benny Pinkas: An Efficient Protocol for Secure Two-Party Computation in the Presence of Malicious Adversaries. EUROCRYPT 2007
 - c. Payman Mohassel, Matthew K. Franklin: Efficiency Tradeoffs for Malicious Two-Party Computation. Public Key Cryptography 2006
 - d. Jesper Buus Nielsen, Claudio Orlandi: Cross&Clean: Amortized Garbled Circuits with Constant Overhead. TCC 2016
 - e. Marek Jawurek, Florian Kerschbaum, Claudio Orlandi: Zero-knowledge using garbled circuits: how to prove non-algebraic statements efficiently. ACM Conference on Computer and Communications Security 2013