

(More) Efficient Secure Computation from Garbled Circuits


Yan Huang
David Evans


Jonathan Katz
Lior Malka

www.MightBeEvil.com


Overview

- A new system for secure 2-party computation that is much more *scalable* and significantly *faster* than best prior work
- Garbled-circuit protocols can be competitive with “custom” protocols:
 - Hamming distance
 - Private set intersection (PSI)

Our Results


Scalability


Performance


Timing Results


Timing Results


Private Set Intersection


Using the Framework


Thanks!

- “Faster Secure Two-Party Computation Using Garbled Circuits,” USENIX Security 2011
- “Private Set Intersection: Are Garbled Circuits Better than Custom Protocols?,” In submission

Download framework and
Android demo application
from MightBeEvil.com

