AI, IOT AND PRIVACY

Artificial Intelligence, the Internet of Things and Privacy: Are We Doomed?

Norman Sadeh

Carnegie Mellon University

www.normsadeh.org

usableprivacy.org privacyassistant.org

explore.usableprivacy.org

Copyright © 2018, Norman Sadeh

What is AI?

- A branch of Computer Science encompassing a vast collection of technologies aimed at emulating, supplementing, and eventually outperforming human intelligence
 - From knowledge representation and reasoning to computer vision, robot planning, intelligent assistants, etc.
 - From "symbolic" (and logic-based) frameworks to neural networks
- Includes machine learning and data mining

AI Bragging Rights (Short Selection)

What can I help you with?

USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS

Today AI is Everywhere

- Translation
- Scene recognition
- Facial expression recognition incl. recognizing emotions
- Autonomous driving, autonomous flying of drones, etc
- Speech recognition
- Automated trading
- Discovering new uses for existing drugs
- Analyzing DNA to detect genomic conditions
- Detecting crop diseases and predicting crop yield
- Help users book tables at restaurant and movie tickets
- ...and much more...

4

Al is Powered by Data

- Al and in particular machine learning is powered by data
- The more data you collect, the more patterns you might be able to recognize
 - Richer sets of predictions
 - Prediction accuracy

5

IoT and AI

- The Internet of Things is about embedding processing, communication, sensing and actuation functionality in everyday objects
- Every object around you can now be a source of data and can also leverage inferences derived from data

- Everything can talk to everything else

Should We Be Concerned About our Privacy?

- Increasingly diverse, complex and opaque data collection & use processes
 - Secondary use of data
 - Data being recombined
 - Data mining: difficult to control and to explain
- 91% of people report feeling they have lost control over their information

Pew Survey 2014 <u>http://www.pewinternet.org/2014/11/12/public-privacy-perceptions/</u>

...And What is Privacy Anyway?

- Moral right of individuals to be left alone, free from surveillance or interference from other individuals or organizations, including state
 - There are obviously **conflicting considerations**
 - e.g. security and safety, personalization, productivity

Classes of Privacy

- Information Privacy: collection and handling of information
- **Bodily Privacy:** includes drug testing, strip search, abortion, adoption, etc.
- Territorial Privacy: limits on the ability to intrude into another individual's environment
- Communications Privacy: includes postal mail, email, telephone, etc.

Information Privacy

- The claim that certain information should not be collected by government or businesses – or possibly only under special circumstances and subject to various rules
 - individuals have some <u>control</u> over the use of information collected about them

Legal & Regulatory Landscape

- A number of privacy laws around the world:
 - Hong Kong Personal Data Ordinance
 - EU General Data Protection Directive
 - US: patchwork of sectoral laws
- All these laws share some commonalities:
 They set minimum requirements to:
 - Inform users about data collection and use practices
 - Provide users with some type of **choice**

Challenges

- Tension between Privacy and User Burden
 - Privacy as a Secondary Task
 - Lack of awareness
 - Cognitive and Behavioral Biases
 - Explosion in Number of Privacy Decisions
- Increasingly diverse, complex and opaque data collection and use practices

Al to the Rescue

- Regulations like GDPR help by requiring more explicit disclosure and consent processes (among other things) and by introducing steep penalties
- The sheer scale at which data is being collected and used in the age of AI and IoT requires that AI also be used to help users, companies and regulators

People Never Read Privacy Policies

- Could we get computers to do it for them?
 - And in the process also help
 - Data collectors, processors and regulators verify that policies are compliant

Wilson, S., Schaub, F., Ramanath, R., Sadeh, N., Liu, F., Smith, N., and Liu, F. Crowdsourcing Annotations for Websites Privacy Policies: Can It Really Work? WWW Conference, May 2016

We Spent a Lot of Time Collecting Policy Annotations

C https://explore.usable	eprivacy.org/brov	wse/category/			र्द्ध 😫	😯 G 🖸 🏼
USA BLEPF	RIVAC	YORG About Browse F	rivacy Policies	Q Sear	ch for a website	•
Browse		Arts				68
by Category Readability Po	pularity	E! Online	FOX Sp	orts	Racked	
Arts	68	Privacy policy from Jan 14, 201	5 with Privacy policy 215 practice st	from Jun 11, 2015 with atements.	Privacy policy from May 1, 204 practice statements.	2014 with
Business	53					
Computers	42					
Games	26			See more		
Health	35					
Home	37	Business				53
Kids and Teens	46	Blogger	AOI		Allstate	
News	32	Privacy policy from Jun 30, 201	5 with Privacy policy	from Jun 23, 2015 with	Privacy policy from May 29	9, 2015
Recreation	42	241 practice statements.	232 practice st	atements.	with 226 practice statemer	nts.
Reference	31					
				See more		

S. Wilson, F. Schaub, A. Dara, F. Liu, S. Cherivirala, P.G. Leon, M.S. Andersen, S. Zimmeck, K. Sathyendra, N.C. Russell, T.B. Norton, E. Hovy, J.R. Reidenberg, N. Sadeh, "The Creation and Analysis of a Website Privacy Policy Corpus", ACL '16: Annual Meeting of the Association for Computational Linguistics, Aug 2016

Yahoo! yahoo.com

Business Computers Games Health Recreation Reference Regional Society World

Privacy Practices

Click a category to filter practice statements.

First Party Collection/Use 🕜 67			
Third Party Sharing/Collection 2 (21)			
User Choice/Control 🛛 👩			
User Access, Edit and Deletion @			
Data Retention 3	1		
Retention period ? All Indefinitely (1) Purpose of retention ? All Unspecified (1) more filters			
Data Security 🕜	8		
Policy Change @ 6			
Do Not Track 😧			
International and Specific Audiences 2			

Privacy Policy

Yahoo News Privacy Policy from Sep 25, 2014. 125 privacy practice statements in total This privacy policy also applies to Flickr, Yahoo Finance, Yahoo News, Yahoo Sports, and Yahoo! Good Morning America.

We reserve the right to send you certain communications relating to the Yahoo service, such as service announcements, administrative messages and the Yahoo Newsletter, that are considered part of your Yahoo account, without offering you the opportunity to opt out of receiving them.

You can delete your Yahoo account by visiting our Account Deletion page. Please click here to read about information that might possibly remain in our archived records after your account has been deleted.

CONFIDENTIALITY A	A user's user profile is retained indefinitely to fulfill an unspecified	
We limit access to person	purpose.	o we believe reasonably
need to come into contact	with that information to provide product	s or services to you or in
order to do their jobs.		

We have physical, electronic, and procedural safeguards that comply with federal regulations to protect personal information about you.

To learn more about security, including the security steps we have taken and security steps you can take, please read Security at Yahoo.

CHANGES TO THIS PRIVACY POLICY

Yahoo may update this policy. We will notify you about significant changes in the way we treat personal information by sending a notice to the primary email address specified in your Yahoo account or by placing a prominent notice on our site.

QUESTION AND SUGGESTIONS

If you have questions, suggestions, or wish to make a complaint, please complete a feedback

20 **USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS**

Reading Level: College (Grade 13)

Automatic Segment Annotation

Disclosure of Your Information Sci-News.com **Privacy Policy** does not sell, trade or rent your personal information to third parties. If we choose to do so in the future, you will be notified by email of our intentions, and have the right to be removed prior to the disclosure. Machine Learning Model Predict This policy segment discusses: Third Party Sharing/Collection

F. Liu, S. Wilson, F. Schaub, N. Sadeh.. Analyzing Vocabulary Intersections of Expert Annotations and Topic Models for Data Practices in Privacy Policies AAAI Fall Symposium on Privacy and Language Technologies. 2016.

USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS 21

Automatic User Choice Instance Extraction

- Users choices often buried deep in the text of long policies
- Decent success at automatically extracting information about such "choice instances" from privacy policies?

K.M. Sathyendra, F. Schaub, S. Wilson, N. Sadeh. *Automatic Extraction of Opt-Out Choices from Privacy Policies.* AAAI Fall Symposium on Privacy and Language Technologies. 2016. 2 K.M. Sathyendra, S. Wilson, F. Schaub, S. Zimmeck, N. Sadeh. *Identifying the Provision of Choi*es in Privacy *Policies, EMNLP Conference, 2017*

USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS 22

Annotated 7,000+ policies

USABLE PRIVESY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS

23

Towards Automated Compliance Analysis

- Training machine learning classifiers to extract relevant policy statements
- Compare these statements against:
 - Regulatory requirements
 - What the software actually does
 - Static (and a little bit of dynamic) code analysis

"Analyzing and Predicting Privacy Law Compliance of Mobile Apps", S. Zimmeck, Z.Wang, L. Zou, B. Liu, F. Schaub, S. Wilson, N. Sadeh, S. Bellovin, J. Reidenberg PLT2016 – longer version at NDSS2017

USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS 24

Formalizing the Problem

<u>Note:</u> In US, FTC FIPPS mandates notice before collection of PII; COPPA requires policies for apps directed to children; CalOPPA: policy required if PII collected; COPPA requires NAED; CID and CL require disclosure under CalOPPA and COPPA and sharing requires consent; CalOPPA and DOPPA require description of notification process for policy change

People Don't Take the Time to Review their Privacy Settings

• Could we get computers to help them?

Explosion in Number of Settings

÷	Advanced	٩	÷	App permissions	:	÷	App permissions	
Defau	ult Apps			Calendar			Calendar	
App i 19 app	inks ps can open their supported links		Ø	Camera		31	Calendar	
App p	permissions			Contacts		16.	Calendar Storage	
Ignor	Ignore optimizations 3 apps allowed to ignore battery optimizations		۲	Location		0	Email	
3 app			Ŷ	Microphone		0	Exchange Services	
Mem	ory		e	Phone		M	Gmail	
				SMS		8	Google App	
			۵	Sensors		2	Google Contacts	
						-	Google Play services	
	< 0 □			⊲ 0				

USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS

27

Identifying a User's Privacy Profile

- Using Clustering techniques
- Asking users a small set of questions

Results with Just 4 Clusters

Accuracy:

One size fits all: 55.8% 4 Profiles: 79.4%

User Burden: One size fits all: 86.8% 4 Profiles: 36.5%

Now Available on Google Play (rooted Android Phones 5 and up)

[ROOT	Privacy Assistant
-------	-------------------

Mobile Commerce Lab @ Carnegie Mellon University Tools * * * * 4 单

E Everyone

Add to Wishlist

Install

□ # ♥ @ ♥⊿ û 2:32 Tell Us About Your Privacy Preferen	□ # ♥ @ ▼	□ # ♥ @ ▼
To help the privacy assistant recommend settings, please answer a few quick questions. (You will be asked up to 5 questions. This shouldn't take more than a couple of minutes.)	In general, do you feel comfortable with Social apps accessing your Camera? Social apps installed on your phone accessing camera: Go Google+ Facebook Facebook Snapchat	 In general, do you feel comfortable with Finance apps accessing your Location? Finance apps installed on your phone scoessing Location? PayPal Citi Mobile Chase
	MOSTLY NOT MOSTLY NO SURE OK	MOSTLY NOT MOSTLY NO SURE OK

USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS 31

IoT: Additional Challenges

- No App Stores
- No (standardized) UI
- Often hidden, embedded
- More ways of collecting personal data
- Explosion in number of devices & services (scale)

Vision: Personalized Privacy Assistants (PPAs)

- Selectively notify us about privacy practices we may not be expecting, yet care about
- Learn many of our privacy preferences and expectations, and semi-automatically configure many settings on our behalf
 - Able to explain their recommendations/decisions
- Learn the best way of communicating with us based on the context at hand
- Nudge us to occasionally revisit/more carefully consider some of our preferences and decisions
- The assistants should ideally work across all domains and be minimally disruptive

USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS 34

Deployment Example

IoT Resource Registry Portal

IRR IoT Resources - IoT Services -

Control Options

Response ond	
https://tippersweb.uci.ed	lu/api add action
Link to	o additional information
ion Tracking is enabled https	s://tippersweb.uci.edu/api/opt-in
Link to	o additional information
ion Tracking is disabled https	s://tippersweb.uci.edu/api/opt-out
	https://tippersweb.uci.ed Link to ion Tracking is enabled https Link to Link to Link to Link to Link to

IoT Assistant

-	
] 🙋	* 💎 🖹 📋 1:08
)))
Vifi and Bluethooth	based Location Sensing
etails	
COLLECTOR	
ollector Description	Wifi and Bluethooth based Location Sensing
OCATION	
ocation Name	Donald Bren Hall
ocation Owner Name	UC Irvine
DPERATOR	
perator Name	Information Systems Group
RETENTION	
VAILABLE PRIVACY	SETTINGS
Coarse grained loca	ition tracking is enabled
ine grained locatio	n tracking is enabled
\bigtriangledown	0

USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS

Possible Applications

- Smart buildings
- Smart cities
- Smart homes
- Smart cars
- etc.

Current Status

- Deployed at UC Irvine
- Deployed at CMU
- First public release coming out this summer

AI, IOT AND PRIVACY

Privacy-aware Video Streaming

Train Facial Features

Control Opt-in

Live Video Stream

Monitor Class Attendance

Demo: https://goo.gl/gtpbpK

IoT Device Templates

Concluding Remarks - I

□ AI and IoT are already widely deployed today

- They open the door to increasingly rich data collection and use processes and offer many promises
- But, if left unchecked, they are also a clear threat to our expectations of privacy

Concluding Remarks - II

- Regulations such as the Hong Kong Personal Data Ordinance or the new EU GDPR are establishing standards intended to protect our privacy
 - □ GDPR is the first regulation to come with steep penalties and it has global reach
 - But regulations by themselves are not sufficient
- These regulations are calling for the development of new technologies.
- Al can be expected to play an important role in addressing the scale and complexity of privacy issues that have emerged... as a result ofAl and IoT

Acknowledgements: Work funded by the National Science Foundation, DARPA and Google

The Usable Privacy Policy Project and the Personalized Privacy Assistant Project both involve a collaborations with a number of individuals. See usableprivacy.org and privacyassistant.org for additional details incl. lists of collaborators and publications

Backup Slides

USABLE PRIVACY POLICY AND PERSONALIZED PRIVACY ASSISTANT PROJECTS 45

Hong Kong Personal Data Ordinance (Dec. 1996)

Six Principles:

- 1. Purpose & Manner of Collection has to be disclosed to data subject
- Accuracy and Duration of Retention of Personal Data: data should be uptodate and only retained as long as necessary
- 3. Use of Personal Data: only for the purpose for which data was collected – unless otherwise agreed by data subject
- **4. Security of Personal Data**: protection against unauthorized or accidental access, processing or deletion
- **5.** Notification: Open policies about data being collected & for what purpose

Access to personal data: right to review and correct

PERSONAI

Hong Kong Personal Data

Personal data can only be used for the **purpose** for which it was collected – no frivolous collection

- This also restricts sharing
- Purpose has to be stated from the beginning
- People should have the right to inspect information held about them within 40 days of their asking
 - May involve a fee
- Data has to be **corrected if erroneous**
- Data has to be **secure**
- No direct marketing or teleselling **if someone opts out**
- Individuals can sue if damage results from the release of confidential data, or from inaccurate data or other breach

• <u>Note</u>: This is a very **approximate summary** – read the text of UsabilitePortanta Relifyrant Preservative & Revert Atesistant Standard 47

Recent Amendments to HK Personal Data Ordinance

- Effective April 1, 2013
- Imposes additional requirements for data users that seek to:
 - Sell personal data
 - Use personal data for their own direct marketing purposes
 - Provide personal data to another person for that other person's direct marketing purposes

More Details

有径间八頁件內隐夺頁公省 Office of the Privacy Commissioner for Personal Data, Hong Kong

Exercising Your Right of Consent to and Opt-out from Direct Marketing Activities under the Personal Data (Privacy) Ordinance¹

It is common for members of the patient to receive uncommon indeployee calls, mail, email, messager and so on from direct marketers promoting various products and services.

Under the Personal Data (Privacy) Ordinance ("the Ordinance") organisations are required to notify you and obtain your consent before using your personal data in their own direct marketing activities or transferring the data to another person for use in the latter's direct marketing activities.

Despite your except to use your personal data in direct marketing, direct malabases must notify you of your opt-out right when using your personal data in this manner for the first time. On the other hand, you may require them to cease to so use the data at any time. The request must be complied with at no cost to you. Further, despite your consent for an organisation to transfer your personal data to third parties for use in the latter's direct marketing activities, you may at any time require the organisation to cease to transfer the data and to notify any person to whom your personal data has been so transferred to cease to use the data in direct processing. Again the request must be complied with at no cost to you.

or contraventions of the requirements under the Ordinance involving the transfer of personal data to third parties for gain, the maximum penalty is a fine of HK\$1,000,000 and imprisonment for 5 years. For other direct marketing contraventions, the maximum penalty is a fine of HK\$500,000 and imprisonment for 3 years.

The purpose of this leaflet is to explain the direct marketers' obligations when using purposed personal data and now purposed personal data in direct marketing. It also guides you to make an optout request under the Ordinance in order to effectively stop an organisation from continuing to use or transfer your personal data for direct marketing purposes.

EU – GDPR

- Took effect May 25, 2018
- Stricter provisions than EU Data Protection Directive
 - Single set of rules and **one-stop shop model**: each company coordinates with a single Supervisory Authority
 - Privacy by Design and by Default incl. default privacy settings that are protective
 - Opt-in: data controllers must be able to prove consent & consent may be withdrawn
 - Severe penalties for violations: up to 20MEUR or 4% of worldwide turnover, whichever is greater
 - Right to "erasure"
 - Data **portability**