

Crypto-Book: Secure Facebook messaging

John Maheswaran

The Problem

- Facebook store everything indefinitely
 - Messages, photos, wall posts etc.
 - Facebook software reads messages to display ads
- If someone hacks your account, they can access all your private chats
- Facebook may hand over message transcripts to the government
- If you forget to log out of Facebook on public or shared computer, other people can read everything

Existing solutions

- Symmetrically encrypt using another tool eg encipher.it then send encrypted message over Facebook
 - Requires user to decide on a different password for every friend in advance
- Encrypt-Facebook Chrome plugin
 - Allows you to encrypt messages before you post them to a group
 - Symmetric key for encryption/decryption must be shared in advance
 - Only for Chrome – no other browser support

Existing solutions

- Abine Encrypt
 - Allows you to encrypt messages using transient keypair
 - Messages are lost when you close the browser
 - Other user has to be online at the same time to send them encrypted messages

Public/private key encryption

- Asymmetric encryption
- I can send you an encrypted message even if I haven't set up my own keypair yet
- Secure
- But used by few users due to complexities

Public/private key encryption

- Difficult to use
- Not easy to generate key
 - Have to use command line tools
 - No easy way to generate on Windows
- Difficult to distribute
 - Have to submit to keyserver
- Difficult to look up others' public keys
- Difficult to use keys to do encryption and decryption

Key lookup not user friendly

Search results for '0x815eb3dd5d54a300'

Type	bits/keyID	cr. time	exp time	key expir
pub	1024D/ 5D54A300	2002-10-13		
uid	Jeff Snyder <ej50@srcf.ucam.org>			
sig	sig3 5D54A300	2002-10-13		[selfsig]
sig	sig3 5D54A300	2002-10-13		[selfsig]
sig	sig3 5D54A300	2002-10-13		[selfsig]
sig	sig 5BE86FB9	2002-10-13		Matthew James Johnson <mjj29@cam.ac.uk>
sig	sig D3CE85CC	2002-10-19		Edward Allcutt <ema29@cam.ac.uk>
sig	sig 2BE16D01	2002-10-24		Moray Allan <moray@sermisy.org>
sig	sig 5D623D5D	2002-10-28		James Coupe <james@cbeah.demon.co.uk>
sig	sig 99C7DC23	2002-11-14		Peter Clay (ex-pjc50) <pete@flatline.org.uk>
sig	sig3 5D58893B	2003-02-16		Matthew Garrett <mjg59@srcf.ucam.org>
sig	sig3 DE206137	2003-02-16		Hanna Wallach <hanna@potatothelizard.com>
sig	sig3 D21BE617	2003-02-22		Olly Madge <oghm2@cam.ac.uk>
sig	sig2 E5AD82E0	2003-02-27		Matthew Byng-Maddick (Work Key) <mbm@thebunker.net>
sig	sig2 D9C1EB11	2003-02-27		Matthew Byng-Maddick <mbm@colondot.net>
sig	sig3 2EC0B665	2003-06-14		Nathan Dimmock <ned21@srcf.ucam.org>
sig	sig 5530EC76	2003-06-14		Simon McVittie (pseudorandom.co.uk) <smcv@pseudo>
sig	sig3 848EE9F4	2003-06-14		Sean Furey <sf308@cam.ac.uk>
sig	sig3 C3A03466	2003-06-14		David Cottingham <dnc25@cam.ac.uk>
sig	sig 723272CD	2003-06-15		Edward Allcutt <edward@allcutt.me.uk>
sig	sig3 154B9323	2003-06-15		Phil Cowans <pjc51@cam.ac.uk>
sig	sig2 10FA4CD1	2003-07-12		Colin Watson <cjwatson@flatline.org.uk>
sig	sig3 DED45912	2003-08-16		Paul Martin <pm@debian.org>
sig	sig 518AE9C8	2003-08-17		Clive Jones <clive@nsict.org>
sig	sig AE437DE5	2003-08-17		Clive Jones <clive@nsict.org>
sig	sig3 84AD676C	2003-08-17		Scott James Remnant <scott@netsplit.com>
sig	sig3 84AD676C	2003-08-17		Scott James Remnant <scott@netsplit.com>
sig	sig3 2FD8A73B	2003-08-17		Matthew Rowen <mar51@cam.ac.uk>
sig	sig3 3651D17A	2003-08-17		Robert Kendrick <rjek@rjek.com>
sig	sig2 76B8A43D	2003-08-18		Stephen Stafford <ssta@pol.ac.uk>
sig	sig3 20687895	2003-08-18		Daniel Silverstone (DOB: 1980-04-09) <dsilvers@d>
sig	sig2 B7D86E0F	2003-08-19		Chris Boyle <cmb@debian.org>
sig	sig BC1D5E08	2003-08-21		Clive Jones (DH/DSS) <clive@dgw.co.uk>
sig	sig 590DB085	2003-08-21		Clive Jones (RSA) <Clive.Jones@meridian.co.uk>
sig	sig2 88C76157	2003-08-25		Steve McIntyre <smc@srcf.ucam.org>

Keys are confusing to most users

Public Key Server -- Get ``0xa657661d5be86fb9 ``

-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: SKS 1.1.0

mQGIBDvTzIwRBADhtCkWoRGIAM/pe3TVA35hS24WSLr5U+L2r6UF3htxSgIdyiILZCs7G6q+
ad3UtZpF7rkaGHwnL0wWn8ZWCH2VYFrjJsEw08W+pTO4IZTVyYstL7CWm9FhWpMapNcIcwc
H+2Fy+FGnT9a1+VmyUQLze2JQHUPuNygePFL1fURZQCg/0SrvWYVXeoJzV0+U58KQAYRzdkE
ALcRQV2EMay0E0bhit12+UISXE6XkAQhG1h/ErJbEdi7YBDKt09uq11vxxENSyH0n9Foh4yP
3k2/+AjUVdAHmuTExEiQ3LrscLffG9mM1PypsmTzocQfQ+hBc7ASRjppzZnqcWUXBGDECKzas
dFyRagc8ggAk7iS7TM37w5dLNoM9BADQLoucczFR/9h1vdGNOLeAr6QYVA3MHwLxmxXf8DGg
Myxg+L8JCKI+COMFMgm5PYdSxE+X1QAyUatffhWThdpWLXknJapQ2FVGNsAbbsjBSW5Noj5Y
+866dufhluh5Ywv6gb+tcQSCmUP/xQkfNbX1zPRL1t5+wp17xNpdQRYspPbQiTWF0dGhldyBK
b2huc29uIDxtamoyOUBkZwJpYW4ub3JnPohGBBARAgAGBQJHbrNaAAoJEBQE3g005mVvLEgA
naOGS+U4qvKqQaaZyDgYYLDWI2EAKCHMTwQSpacDtnUQHsirr9o9Hg9E1YhGBBARAgAGBQJH
brNaAAoJEBQE3g005mVv7QAnjgHv8WeOdnCPgDayggFo1MxoGMQAJ9NYa8eY+KYehCU0LaY
XsWvaPwt+IhGBBARAgAGBQJIsaK1AAoJEMGK+58uA5QCc60An3ft1GtPVPxVekfrcJ9LHKF9
q1pRAJwLfg86IIQIiwwCrvX5mMzVHjdYhGBBARAgAGBQJIsaK1AAoJEMGK+58uA5QC1r0A
oLF1EKOMRGKiz/Hr61L7GY7kjc23AKDBuN1Q/hcnRE4yJR2HGKSSR7pRyYhGBBARAgAGBQJI
snoDAAoJEI9jj5YbMEXONTYAn2pMaY04mUsNCX3Fc/rvu8T/7UcuAKCTWYEzRWtQBE8u6pCa
7DP8caq9zYhGBBARAgAGBQJIsnoDAAoJEI9jj5YbMEXOdFwAoN7uPBH1CLkwn/rAdPkbcrTt
rhEKAJ4z5Qhp9uFLlm3o37fXZA4EWBEemoIhGBBARAgAGBQJItY5rAAoJEPeywcGzRb3TfC4A
n2B6TEC7VHpvj0vScEl4ekpQNHNAJ4tgYeCRU8VbGvVg8dpOfVGvSFO24hGBBARAgAGBQJI
tY5rAAoJEPeywcGzRb3THHEAniVimjRyOk8b4RA1320W2tbB1Si5AJ9V/73PMP1I271U+ThR
S8rPCMjWgIhGBBARAgAGBQJivv8qAAoJEKCH7faj48CLP4AAoIPX2uoe83yLCfHaaqdx6gC7
RmTyAKCm/jixMF7WgNUGMgVkcqQoYufzsYhGBBARAgAGBQJivv8qAAoJEKCH7faj48CLU20A
nRR1D1awy7uFja83bI0zxqGS+JNEAKCKUFubU4BWBOM2YQHeFb6zq6X4hGBBARAgAGBQJJ
anHYAAoJEIE3fkqHaLHSHxwAn0CSNXscK031RwVqv1wo2E7kfUI5AJ404vypvD5If5cLA0YY
8fg6kjaTaoHGBBARAgAGBQJJanHYAAoJEIE3fkqHaLHSTfWAn1TOJh62+/WKHJennTMTG1KL
NMuDAJ0eOfZ/W+tf+91g0hg0SNbGupJnxIhGBBIRAgAGBQJIDd3XAAoJEFknPM1VM0x2Qm0A
oKfCbwEFwXQKartP4BxeX7+myV8aAKDHI0dkTqASGDeFG89YRoJkufIMKYhGBBMRAgAGBQJI
tuVvAAoJEB2H5U1zZHz/gD0AoLXpSPvOjxP1Iz8D1NoiU/AXmHbMAKCbT4WzqeMPOA5zX4dj
osdT1GZbgohGBBMRAgAGBQJItuVvAAoJEB2H5U1zZHz/gMAoI7itLlS8UtASG6JKZCxFJsV
52xUAKCVHFIZSnlx/qgejjJLypj+30Jz24hgBBMRAgAGBQJHvNIUAhsDBgsJCAcDagQVAggD
BBYCAwECHgECF4AACgkQp1dmHVvob7k+qACdErf6oxLd+7pjER861kxqrTtI9bIaoIABXgAH
mGF1214m/ucC881UeVGWiQICBBABAgAGBQJIu05AAoJEFtDasLhrBnOJMqAKfKcXrHc10M
+Ua4ZJZLHWxcv3yw4xp1bTTXsIynOuQc2GwoUn9PVBV0ewtt/s972hnMukLVu35pV4yADCoo
QezWx5tGYUC6SGgY1HWQ2u0dFsdHc6qPVfrelmieLCS1kpc49hmGeP2BBh8Csm1SBs6MGg
0CUjkv3ghXFPoCoRvSkgVLRf5rpYmrC6dEjWxBIBeANFNqtxA1KT1PJoJogWMBdFQOuDtJoBi
mpZapR0cv4iWJS+X1G59eZELnpRji09N1FggjLwRQuXDBofoOpTw21FclVn1CWOsRDoX32iW
E4E7Pc21N43SV887eU2KY300e53IUPf19e81zYQnLc2B9e19Gc2Pp8hKYTpDTBV921sSuu

Windows market share

- Need an easy way to do it on Windows
 - 84% market share

To make encryption easy

- Easy way to generate key
- Easy way to publish key
- Easy way to find friends' keys
- Easy way to use friends' keys to send them encrypted messages

My solution: Crypto-Book

- Allows you to easily create and share your public key
 - One click key generation
- Simple interface to send friends encrypted messages through Facebook
- Fully integrated decrypter app allows you to read encrypted messages
 - Cross platform: Windows, Mac/Linux
 - One click install on Windows

System overview

System overview

Design choices

- Key generation
 - Chose to generate server side to improve usability
 - Cannot read messages unless have access to your Facebook
 - Also have a desktop key generator
- Key publication uses URL shortener
 - Improves usability
 - Could use full form URL but more confusing

Design choices

- Sending messages
 - Trust Crypto-book as has access to plaintext
 - Nothing is stored
 - Chose this option as makes system more usable
 - Goals are:
 - avoid Facebook's indefinite logging,
 - hide message histories from hackers and Facebook software,
 - don't let government get access to message histories,
 - if you forget to log out of public machine others don't have access
 - Focus on top notch usability with best effort security
 - Top notch security with best effort usability with has failed to be taken up by users

Design choices

- Sending messages
 - Originally encrypted messages offline however requires another app
 - Cannot directly message Facebook friend from desktop app, cannot post to their wall, have to post to own wall and cannot tag people, cannot log into Facebook without web browser access
- Decryption
 - Desktop app – prevents Facebook getting access to your private key
 - Decrypt on Facebook would compromise security by giving Facebook access to your encrypted messages

My solution: Crypto-Book

Crypto-Book

Welcome to Crypto-Book!

Send secure Facebook messages without Mark Zuckerberg snooping on you

[Send a message »](#)

Set me up

In three easy steps your friends will be able to message you through Crypto-Book.

[Let's do it! »](#)

© Jay Man Industries 2013. Represent.

Questions? ×

[Click here to chat with us!](#)

[Online - Click here to chat](#)

rt

Public key

Public Key Server -- Get ``0xa657661d5be86fb9 ''

-----BEGIN PGP PUBLIC KEY BLOCK-----
Version: SKS 1.1.0

```
mQG1BDvTzIwRBDhtCKW0rGIam/pe3TVA35hS24WSLr5U+L2r6UF3htxSgIdyiILZCs7G6q+  
aD3UcZpF7rkaGHwnL0wWn8ZWCH2VYF7JJeEw08W+PT04I2TVYstL7CWm9FhWpMapNcIewc  
H+2Fy+FgnT9a1+VmyUQLze2JQHhuPuNygePFLLFURZQCg/0SrVvVXeoJzV0+U58KQAYRzdKE  
ALcRQVZEMay0E0bht12+UISXE6XKAQhG1h/ErJbEdi7YBDRt09uq11vkkENSYH0n9Foh4yP  
3k2/+AjUVdAhmuTEkE1Q3LrscLFFG9mM1PypsmTzocQf+hBc7ASRjPzZnqcWUXBGDECKzas  
dFyRagc8ggAk7iS7TM37w5dLNoM9BADQLoucczFR/9h1vdGNoLEaR6QYVA3MHw1xmxXf8DGq  
Myxg+L8JCKI+COMFMgm5PYdSxk+X1QAYUatffhWThdpWLXknJapQ2FVGNsAbbsjBSW5Noj5Y  
+866dufhluh5YVw6gb+tcQScmUP/xQkfnNxlzPRL1t5+wp17xNpDQRyepFbQ1TWF0dGhldyBK  
b2hu029uIdxtamoyOUBkZwUpYw4ub3JnFohGBBARAgAGBQJHrNaAaOJEBQE3g005mVvLEgA  
na055+U4gvkqgQaezYDgTYLlDWI2EAKCHTWQSpacDtnUQH9lr9o9Hg9E1ThGBBARAgAGBQJH  
brNaAaOJEBQE3g005mVv7QAnjghV9wEoDncPgdYagFoLmXoSMQA99NYa8eY+KVeHCU0Lay  
XsWvraFwt-InGBBARAgAGBQJIsaK1AaOJEMGK+8sua5QC60An3FT1GtPVPXvKfKcCj9LHKF9  
q1pRAJwLfg86IIQI1iwwCriaXSmMzVHjdYhGBBARAgAGBQJIsaK1AaOJEMGK+8sua5QC1r0A  
oLfiEKOMRGKiz/Hr6LL7GY7kjc23AKDBuN1Q/hcnRE4yTR2HGKSSR7pRyYhGBBARAgAGBQJ  
snoDAaOJEBQI9j5YbMEXONTYAn2pMaY04muANCX3Fc/rvu8T/7UcaAKCTWYEzRwtQBE8u6pCa  
7DP8caq9zYhGBBARAgAGBQJIsnoDAaOJEBQI9j5YbMEXODfWAn7uPBH1CLkwn/rAdPkcBrt  
rhEKA4z5Qhp9uFLlm3o37EXZA4EWBEemoIhGBBARAgAGBQJItYsrAaOJEPeywGzRb3Tf04A  
n2B6TEC7Vhvpj0v5cE14ekepQNHNAJ4tgYeCRU8VbGVvG8dp0FVGvSFO24hGBBARAgAGBQJ  
tYsrAaOJEPeywGzRb3THHEAniVimjRyOk8b4RA1320W2tbl1S15A9J9V/73PMP1IZ71U+ThR  
S8zPCMjWgIhGBBARAgAGBQJivv8qAaOJEKCH7faj48CLP4AaOIPX2uce83yLCfHaagdx6QC7  
RmTjAKCm/j1Mx7WgNUGMgVkcqQoYufzYhGBBARAgAGBQJivv8qAaOJEKCH7faj48CLUZ0A  
nRR1D1awy7uFja83bi0zxqG5+JNeAKCKKUFubU4BWUBOM2YQHeFb6zq6X4hGBBARAgAGBQJ  
sNHAAaOJEBQIE3fKqH8LHSHxwAnOCSNxcR031RwVqv1wo2E7kFUI5AJ404vypvDSiF5cLA0YY  
9Fg6Kja8ochGBBARAgAGBQJuaNnyAaOJEBQIE3fKqH8LHSHxwAn1TOJn62+/WKHJennTMTG1KL  
NMUdAJoe0FZ/W+tf+91g0hg9Sbn9pJmXhGBBARAgAGBQJId8SXAaOJEFkPM1VW0x2Qm0A  
oKFcBwEFwXQKartF4BxeX7+myY8aAKDH1OdkTqASGdeFG89YRoJkfiMKYhGBBARAgAGBQJ  
tuVvAaOJEBH5U1zZHz/qD0AcLXp5Pw0jP11z8D1NoiU/AMXhMBAKcbt4WzE6MPOA5zX4dJ  
osdt1G2bqhgGBMRAgAGBQJItuVvAaOJEBH5U1zZHz/q/MaO17itL1e8UtASG6KZKcFJ5v  
52yUAKCvHFIZSn1x/qgejJlypj+30Jz24hgBMRRAgAGBQJHVnIUahsDBgsJCAcDAQVAggD  
BBYCAwECHGECF4AAcGkQpldmHVvob7k+qAcDerrf6oxLd+7pjER861kxqrTtI9bIAoIABXgAH  
mgF1214m/ugC811UeVgW1Q1oBBARAgAGBQJiu05AAaOJEFaTdsLhrBnOJMqAKfKcXrHc10M  
+Ua4ZJZlHWxcv3yw4xp1bTTXsIymOuQc2GwoUn9PVbVOewt/972hnmukLVu35pY4DeCoo  
QgezWx5tGYUC6S9Gy1HWQZu0dFsdHc6FvFrelmeLCS1kpc49hmgEzPBBh8Csm1SBa6MGg  
0CUjkv3ghXpP0c0RvSkglVLRf5rPymrC6dEjWxB1BeANFjngtXA1KT1PJogWMBdFQ0uDtJ0B1  
mpZapR0cv41WUS+X1G59eZELnpRj109N1FgjjwRQuXDBofo0pTw21FLvLnCWOeRDoX3ZiW  
F87F721M435V887e023XV0A0e53PDP619e81y0cLz289a10C68F8e8Xy7DpR0D21aZsu
```


<http://www.cryptobook.com/key?val=48,-127,-97,48,13,6,9,42,-122,72,-1>

22,-9,13,1,1,1,5,0,3,-127,-115,0,48,-127,-119,2,-127,-127,0,-122,-15,-85,-103,-33,-112,-107,-36,-126,-110,96,-124,81,-30,-54,74,9,59,4,-52,-5,63,-81,54,-40,-35,123,15,94,-23,14,-94,112,-98,98,91,-89,23,-110,41,-78,-49,-44,122

<http://goo.gl/b46v7>

Publishing your key on Facebook

<http://goo.gl/b46v7>

Contact Info Edit

Website <http://goo.gl/xWDLn>

Email @facebook.com

[Add Mobile Phone](#)

[Add Screen Name](#)

[Add Address](#)

Using a key

- Fully integrated with Facebook
- Send a message through crypto-book.com
- Log in with Facebook
- Choose friend to send to
 - Automatically looks up key
- Enter message
 - Encrypt with friend's public key and sent through Facebook

Key lookup

Search results for '0x815eb3dd5d54a300'

Type	bits/keyID	cr.	time	exp time	key expir
pub	1024D/5D54A300			2002-10-13	
wid	self Snyder <ejas0@rcf.ucam.org>				
sig	5D54A300			2002-10-13	[selfsig]
sig	5D54A300			2002-10-13	[selfsig]
sig	5D54A300			2002-10-13	[selfsig]
sig	5BE74899			2002-10-13	Matthwe James Johnson <mj129@cam.ac.uk>
sig	D3CK9390			2002-10-19	Edward Allcourt <ema2@cam.ac.uk>
sig	28E44D01			2002-10-24	Mosay Aliya <mosay@seemay.org>
sig	5D623D5D			2002-10-28	James Cowie <james@seah.demon.co.uk>
sig	59502C53			2002-10-24	Peter Gray <pea-pj@01.gpcc@flarline.org.uk>
sig	5D589938			2003-02-26	Harsh Poddar <hp@rcf.ucam.org>
sig	DE206137			2003-02-16	Harsh Poddar <hp@rcf.ucam.org>
sig	D21BE617			2003-02-22	Tray Hodge <tray@cam.ac.uk>
sig	5A4D92E0			2003-02-27	Matthwe Byng-Maddick (Mark Key) <mbm@thebunker.ni>
sig	D9C1EB11			2003-02-27	Matthwe Byng-Maddick <mbm@colondot.net>
sig	22C08465			2003-06-14	Nathan Dimmock <ned11@rcf.ucam.org>
sig	5559EC76			2003-06-14	Simon McVittie <pseudorandom.co.uk_cmcv@pseudoi>
sig	848KE974			2003-06-14	Sean Furey <sf3@cam.ac.uk>
sig	C3K34466			2003-06-14	David Cortinham <dmc@cam.ac.uk>
sig	723272CD			2003-06-15	Edward Allcourt <edward@allcourt.ms.uk>
sig	154B9323			2003-06-15	Paul Covens <ppc@cam.ac.uk>
sig	10784C03			2003-07-12	Colin Peterson <colva@cam@flarline.org.uk>
sig	DEDA9312			2003-08-16	Paul Harkin <phm@debian.org>
sig	518AF9C8			2003-08-17	Clive Jones <clive@netcit.com>
sig	8E437D85			2003-08-17	Clive Jones <clive@netcit.com>
sig	84AD676C			2003-08-17	Scott James Remnant <scott@netsplit.com>
sig	84AD676C			2003-08-17	Scott James Remnant <scott@netsplit.com>
sig	27D8A73B			2003-08-17	Matthew Rosen <mar@cam.ac.uk>
sig	3651D17A			2003-08-17	Robert Kendrick <rc@cam.ac.uk>
sig	7488A41D			2003-08-18	Stephen Stafford <esta@pol.ac.uk>
sig	22687890			2003-08-18	Daniel Silverstone (DSS) <DSS@cam.ac.uk> <dsilver@dsd>
sig	B7D8A73B			2003-08-19	Chris Boyle <cbm@debian.org>
sig	EC7C9508			2003-08-21	Clive Jones (DR/DSS) <clive@drw.co.uk>
sig	96080815			2003-08-21	Clive Jones (DR) <clive.jones@heriwo.co.uk>
sig	8E437D85			2003-08-21	Frank McTear <frank@cam.ac.uk>

Facebook friend:

Enter your message:

Princeton Csa

Princeton Csa

- Noam Tanner
- Omar A. Malik
- Harsh Poddar
- Reshma Patel
- Naser AlDuaij
- Jenny Yu
- Bill Welsh
- Daniel Tam-Claiborne
- Mohammed Muzzv Sean Khan

Easy encryption


```
lec:/home/bob>gpg -e -r 'Bob User' myfile
 encrypts with key based on name
lec:/home/bob>gpg -e -r 'bob@somewhere.edu' myfile
 encrypts with key based on email addresslec:/home/bob>ls -al
myfile* Note that either command creates encrypted file
myfile.gpg


-rw----- 1 bob bob 13023 Feb 24 11:25 myfile
-rw----- 1 bob bob  5484 Feb 24 11:32 myfile.gpg
```

Facebook friend:

Andrew Jones

Enter your message:

Encrypt message>

Send a message

To: Andrew Jones x

Message: check this out

View Crypto-book message

www.crypto-book.com

-73,44,-45,77,101,6,35,-116,56,7,-116,-127,-105,-125,-112,-1
16,50,55,-3,-80,-12,-39,-11,10,100,115,-24,-36,47,67,-42,-24
42,-124,78,-6,-40,11,85,-126,19,61,104,-108,92,-39,61,-85,6
3,-57,64,23,61,95,18,-41,12,-73,-40,17,113,61,-20,-3,25,93,6
8,-34,-125,-77,98,-65,58,13,-82,110,-44,-62,-108,96,-97,52,-...

via Crypto-Bk

Send

Cancel

Easy decryption

Click to view message

Message displayed to user

Areas for future work

- Make it easier to deploy on Mac/Linux
- Further testing on different environments
- Signing as well as encryption
- Use identity based encryption
 - Have to trust IBE servers, anytrust model
 - Facebook have access to your private key
- Anonymity through linkable ring signatures

www.crypto-book.com

Demonstrate the app