

MIT CFP

Identity and Privacy: Social TV case study

Security and Privacy Working Group

CFP Plenary Meeting

October 29, 2009

The larger agenda

- Larger agenda
- Series of case studies (2-3)
- Architecture/vision paper

What is “social TV” (generally)

- Return to social nature of TV
 - Gathering around TV
 - Coffee break discussion
 - TV-program focused mailing lists
- What this means in 2009
 - TV delivery has evolved
 - Social communications has evolved
 - Are there additional features that can/should be included?

What characteristics are important?

- Convergence of similar supporting capabilities
- Composition: more than the sum or intersection of the parts
- Ability to define privacy constraints
- Probably need to say something about privacy in contexts

Simple example: setup

- Comcast customers
 - Household: name/address (not where bill sent, but that's important too)
 - Determines content available
 - Parental controls
 - Subject matter: TV content
- Social network
 - Name, location, birthday?
 - Friends
 - Groups
 - Subject matter: shared content - text, photos, video
- Social TV
 - People with shared TV interests
 - Location isn't part of identity, but may matter in delivery
 - New capabilities
 - Subject matter: something about shared content

Simple example: scenario

- Small group of people who share an interest in TV content (and perhaps some other features)
- Content delivery systems for reasonably simultaneous experience
- “Social networking” features for sharing and exchanging

Simple scenario: story

- One member sees an announcement of a program
- Wants to experience it with friends
- Negotiate a “meeting” time
- The experience
 - Some where audio not viable
 - Some where resource-demanding delivery not possible
 - Experience allows for
 - Viewing
 - Interaction
 - tagging video snippets with group attributes
 - Support “replay” or “delayed play”

Issues: privacy

- Each supporting “app” provides approach to privacy.
 - Facebook has very long list of privacy controls
 - TV provider has privacy policy for information including identity information (name, address, credit card number, etc.) and services (which channels or packages, which pay-per-view, etc.)
- Typically, privacy model in overlay app is independent, but supporting apps have promised their policies.

Issues: Identity

- Convergence: do we need to know whether a member of the group uses Facebook vs. Myspace? Longevity suggests mapping from these to a consolidated model. Same for TV provision
- Social TV identity may be composite of supporting ids + other features. New app space \Rightarrow new identity

What does it look like?

Conclusions: What are the features

- Focus on “information”: need policies and context for sharing, exposure, etc.
- Privacy policy (expressed in terms of identities) definition
 - Policy language
 - Convergence
 - Composition
 - Extension/abstraction
- Identity definition
 - Ontology
 - Convergence
 - Composition
 - Extension
- Contexts
- What functionality required and trusted

Where is “communication paradigm” going?

- Web
- Search engines
- Sharing and exchanging information
- Not only about ephemeral communication only
- Question of whether can make it more symmetric

Argues for information based, announce/request and event driven communications paradigm

Looking forward

- Complete Social TV case study in next month or two
- Next case study:
 - Something in network management space
 - Your ideas here...
- Beyond that
 - At most one more case study, if needed
 - Overarching white paper, architectural challenges, vision, roadmap of research required

Questions, participation

- Contact me:
sollins@csail.mit.edu
- Mailing list privsec@cfp.mit.edu
- Wiki: Privacy and Security WG,
accessible from CFP website
- Bi-weekly webex meetings,
Wednesday, 12-1pm Eastern
Time