


More reading

Bruce Schneier, 'Applied Cryptography Second Edition: Protocols, Algorithms, and Source Code in "C"', Addison Wesley Longman, Inc. 1996

Niels Ferguson, Bruce Schneier, 'Practical Cryptography', Wiley Publishing, Inc. 2003

Richard E. Smith, 'Internet Cryptography', Addison Wesley, Longman, 1997

