

CS 380S

0x1A Great Papers in Computer Security

Vitaly Shmatikov

<http://www.cs.utexas.edu/~shmat/courses/cs380s/>

H. Nissenbaum

Privacy as Contextual Integrity

(Washington Law Review 2004)

Common-Law Right to Privacy

- ◆ Characterized by Samuel Warren and Louis Brandeis (1890)
- ◆ “An individual’s right of determining, ordinarily, to what extent his thoughts, sentiments, and emotions shall be communicated to others”

Definitions of Privacy (1)

- ◆ “Privacy is not simply an absence of information about us in the minds of others; rather it is the control we have over information about ourselves” --Charles Fried
- ◆ “Privacy is a limitation of others’ access to an individual through information, attention, or physical proximity” --Ruth Gavison
- ◆ “Privacy is the right to control information about and access to oneself” -- Priscilla Regan

Definitions of Privacy (2)

- ◆ "Privacy is the claim of individuals, groups, or institutions to determine for themselves when, how, and to what extent information about them is communicated to others"
- ◆ "...privacy is the voluntary and temporary withdrawal of a person from the general society through physical or psychological means, either in a state of solitude or small-group intimacy or, when among larger groups, in a condition of anonymity or reserve"
 - A. Westin. "Privacy and Freedom" (1967)

Three Guiding Legal Principles

- ◆ Protecting privacy of individuals against intrusive government agents
 - 1st, 3rd, 4th, 5th, 9th, 14th amendments, Privacy Act (1974)
- ◆ Restricting access to sensitive, personal, or private information
 - FERPA, Right to Financial Privacy Act, Video Privacy Protection Act, HIPAA
- ◆ Curtailing intrusions into spaces or spheres deemed private or personal
 - 3rd, 4th amendments

Gray Areas

- ◆ Private vs. public space
- ◆ USA PATRIOT Act
- ◆ “Credit headers”
 - Basic information in a credit report about the person to whom the credit report applies - name, variations of names, current and prior addresses, phone number, date of birth, SSN
- ◆ Online privacy in the workplace

Downsides of Three Principles

- ◆ Not conditioned on additional dimensions
 - Time, location, etc.
- ◆ Privacy based on dichotomies
 - Private – public
 - Sensitive – non-sensitive
 - Government – private
 - ...

Modern Privacy Threats

- ◆ Automated capture of enhanced/large amounts of information
 - RFID tags, EZ Pass, online tracking, video surveillance, DRM, etc.
- ◆ Consumer profiling, data mining, aggregation
 - ChoicePoint, Census, credit bureaus, etc.
- ◆ Public records online
 - Courts, county clerks, etc.
 - Local vs. global access of data

Contextual Integrity

- ◆ Philosophical account of privacy
 - Aims to describe what people care about
- ◆ Main idea: every transfer of personal information happens in a certain social **context**
- ◆ Context-dependent **norms** govern the type of information and the principles of transmission
 - Information is categorized by type
 - Example: personal health information, psychiatric records, ...
 - Rejects public/private dichotomy
 - Principles of transmission depend on context
 - Confidentiality, reciprocity, etc

Cornerstone Norms

- ◆ Norms of **appropriateness** determine what **types of information** are or are not appropriate for a given context
- ◆ Norms of **distribution** determine the **principles governing flow or transfer of information** from one party to another
 - Volunteered, inferred, mandated, expected, demanded, etc.
 - Discretion, entitlement, third-party confidentiality, commercial exchange, reciprocal vs. one-way, etc.

Privacy as Contextual Integrity

- ◆ Contextual integrity is respected when norms of appropriateness and distribution are respected
- ◆ It is violated when any of the norms are infringed

Example: Gramm-Leach-Bliley

Sender role

Attribute

Subject role

Financial institutions must notify consumers if they share their non-public personal information with non-affiliated companies, but the notification may occur either before or after the information sharing occurs

Transmission principle