

Sharing Multimedia on the Internet and the Impact for Online Privacy

Dr. Gerald Friedland
Director Audio and Multimedia Group
International Computer Science Institute
Berkeley, CA
friedland@icsi.berkeley.edu

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

On average, how often are you posting images and videos on the Internet (e.g. Facebook, Flickr, Craigslist) ?

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

On average, how often are you posting images and videos on the Internet (e.g. Facebook, Flickr, Craigslist) ?

a) Never

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

On average, how often are you posting images and videos on the Internet (e.g. Facebook, Flickr, Craigslist) ?

- a) Never
- b) About once a month or less

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

On average, how often are you posting images and videos on the Internet (e.g. Facebook, Flickr, Craigslist) ?

- a) Never
- b) About once a month or less
- c) About once a week

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

On average, how often are you posting images and videos on the Internet (e.g. Facebook, Flickr, Craigslist) ?

- a) Never
- b) About once a month or less
- c) About once a week
- d) About once a day

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

On average, how often are you posting images and videos on the Internet (e.g. Facebook, Flickr, Craigslist) ?

- a) Never
- b) About once a month or less
- c) About once a week
- d) About once a day
- e) More than once a day

10100101
101CS101
10100101

A Popular Introduction to the Problem

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Question

How would you judge the issue raised by Colbert?

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

How would you judge the issue raised by Colbert?

a) It's a comedy. I don't worry about any of this.

Question

How would you judge the issue raised by Colbert?

- a) It's a comedy. I don't worry about any of this.
- b) There is some truth to it but its mostly exaggarated.

Question

How would you judge the issue raised by Colbert?

- a) It's a comedy. I don't worry about any of this.
- b) There is some truth to it but its mostly exaggarated.
- c) It's a comedy depection of the reality but most of the stuff is becoming an issue.

Question

How would you judge the issue raised by Colbert?

- a) It's a comedy. I don't worry about any of this.
- b) There is some truth to it but its mostly exaggarated.
- c) It's a comedy depection of the reality but most of the stuff is becoming an issue.
- d) He only touched a small part of the problem. The actual issues are even more serious.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Our Observations

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Our Observations

- Many Internet sites and mobile apps encourage sharing of data too easily and users follow.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Our Observations

- Many Internet sites and mobile apps encourage sharing of data too easily and users follow.
- Users **and** even engineers often unaware of (hidden) search and retrieval possibilities of shared data.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Our Observations

- Many Internet sites and mobile apps encourage sharing of data too easily and users follow.
- Users **and** even engineers often unaware of (hidden) search and retrieval possibilities of shared data.
- Local privacy protection ineffective against inference across web-sites.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Social Cause

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Social Cause

- People want to post on the Internet and like a highly-personalized web experience.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Social Cause

- People want to post on the Internet and like a highly-personalized web experience.
- Industry is improving search and retrieval techniques so that people can find the posts.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Social Cause

- People want to post on the Internet and like a highly-personalized web experience.
- Industry is improving search and retrieval techniques so that people can find the posts.
- Governments improve search and retrieval to do forensics and intelligence gathering

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Let's focus

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Let's focus

- The previous described issues are a problem with any type of public or semi-public posts and are not specific to a certain type of information, e.g. text, image, or video.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Let's focus

- The previous described issues are a problem with any type of public or semi-public posts and are not specific to a certain type of information, e.g. text, image, or video.
- However, let's focus on multimedia data: images, audio, video.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Multimedia in the Internet is Growing

Multimedia in the Internet is Growing

- YouTube claims ~~65k~~ 100k video uploads per day, or ~~48h~~ 72h per minute.

Multimedia in the Internet is Growing

- YouTube claims ~~65k~~ 100k video uploads per day, or ~~48h~~ 72h per minute.
- Flickr claims 1M images uploads per day

Multimedia in the Internet is Growing

- YouTube claims ~~65k~~ 100k video uploads per day, or ~~48h~~ 72h per minute.
- Flickr claims 1M images uploads per day
- Twitter: up to 120M messages per day

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Resulting Problem

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Resulting Problem

- More multimedia data = Higher demand for retrieval and organization tools.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Resulting Problem

- More multimedia data = Higher demand for retrieval and organization tools.
- But multimedia retrieval is hard

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Resulting Problem

- More multimedia data = Higher demand for retrieval and organization tools.
- But multimedia retrieval is hard
 - ➔ Researchers work on making retrieval better.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Resulting Problem

- More multimedia data = Higher demand for retrieval and organization tools.
- But multimedia retrieval is hard
 - ➔ Researchers work on making retrieval better.
 - ➔ Industry develops workarounds to make retrieval easier right away.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

- Retrieval is already good enough to cause major issues for privacy that are not easy to solve.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

- Retrieval is already good enough to cause major issues for privacy that are not easy to solve.
- Let's take a look at some retrieval approaches:

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

- Retrieval is already good enough to cause major issues for privacy that are not easy to solve.
- Let's take a look at some retrieval approaches:
 - Geotagging

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

- Retrieval is already good enough to cause major issues for privacy that are not easy to solve.
- Let's take a look at some retrieval approaches:
 - Geotagging
 - Multimodal Location Estimation

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

- Retrieval is already good enough to cause major issues for privacy that are not easy to solve.
- Let's take a look at some retrieval approaches:
 - Geotagging
 - Multimodal Location Estimation
 - Audio-based user matching

Workaround: Manual Tagging

Workaround: Geotagging

Jan Joubert's_Gat_Bridge.jpg (2/3)

File Edit View Go Bookmarks Image Tools Help

Jan Joubert's_Gat_Bridge.jpg Properties

General Comment Photo Data (EXIF) Histogram

- GPS Coordinates

GPSLatitudeRef	S
GPSLatitude	33.00, 56.00, 17.82
GPSLongitudeRef	E
GPSLongitude	19.00, 9.00, 39.85
GPSAltitudeRef	0x00
GPSAltitude	0.00
GPSVersionID	0x00, 0x00, 0x02, 0x02
- Image Structure

← Previous Next → X Close

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Geo-Tagging

Allows easier clustering of photo and video series as well as additional services.

Support for Geo-Tags

Social media portals provide APIs to connect geo-tags with metadata, accounts, and web content.

Portal	%	Total
YouTube (estimate)	3.0	3M
Flickr	4.5	180M

Allows easy search, retrieval, and ad placement.

10100101
101CS101
10100101

Related Work

PLEASE ROB ME

**Raising awareness
about over-sharing**

Check out our [quest blog post](#) on the CDT website.

“Be careful when using social location sharing services, such as FourSquare.”

Related Work

I Can Stalk U
Raising awareness about inadvertent information sharing

Home How Why About Us Contact Us

If you came from the Social Media White Noise Podcast, see [our response](#)

What are people *really* saying in their tweets?

 [albeeta](#): I am currently nearby 10456 Riverside Dr Los Angeles CA
less than a minute ago · [Map Location](#) · [View Tweet](#) · [View Picture](#) · [Reply to albeeta](#)

 [chrisbeanland](#): I am currently nearby <http://maps.google.com/?q=51.5385,-0.133>
less than a minute ago · [Map Location](#) · [View Tweet](#) · [View Picture](#) · [Reply to chrisbeanland](#)

Links

- Mayhemic Labs
- PaulDotCom
- SANS ISC
- Electronic Frontier Foundation
- Center for Democracy & Technology

[How did you find me?](#)

Mayhemic Labs, June 2010: “Are you aware that Tweets are geo-tagged?”

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Did you know about geo-tagging and its potential?

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Did you know about geo-tagging and its potential?

a) I had never heard about geo-tagging before.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Did you know about geo-tagging and its potential?

- a) I had never heard about geo-tagging before.
- b) I knew about geo-tagging but never thought about what it could be used for.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Did you know about geo-tagging and its potential?

- a) I had never heard about geo-tagging before.
- b) I knew about geo-tagging but never thought about what it could be used for.
- c) I knew about geo-tagging and knew the potential for photo organization and retrieval

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Did you know about geo-tagging and its potential?

- a) I had never heard about geo-tagging before.
- b) I knew about geo-tagging but never thought about what it could be used for.
- c) I knew about geo-tagging and knew the potential for photo organization and retrieval
- d) I know about geo-tagging, it's use and the privacy risks.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Did you know about geo-tagging and its potential?

- a) I had never heard about geo-tagging before.
- b) I knew about geo-tagging but never thought about what it could be used for.
- c) I knew about geo-tagging and knew the potential for photo organization and retrieval
- d) I know about geo-tagging, it's use and the privacy risks.
- e) I only heard about privacy risks of geo-tagging but never really thought about what it is good for.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

Since geo-tagging is a workaround for multimedia retrieval, it allows us to peek into a future where multimedia retrieval works.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

Since geo-tagging is a workaround for multimedia retrieval, it allows us to peek into a future where multimedia retrieval works.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Hypothesis

Since geo-tagging is a workaround for multimedia retrieval, it allows us to peek into a future where multimedia retrieval works.

What if multimedia retrieval actually worked?

Can you do real harm?

G. Friedland and R. Sommer: "Cybercasing the Joint: On the Privacy Implications of Geotagging", Proceedings of the Fifth USENIX Workshop on Hot Topics in Security (HotSec 10), Washington, D.C, August 2010. ¹⁹

Can you do real harm?

- **Cybercasing: Using online (location-based) data and services to enable real-world attacks.**

G. Friedland and R. Sommer: "Cybercasing the Joint: On the Privacy Implications of Geotagging", Proceedings of the Fifth USENIX Workshop on Hot Topics in Security (HotSec 10), Washington, D.C, August 2010. ¹⁹

Can you do real harm?

- **Cybercasing: Using online (location-based) data and services to enable real-world attacks.**
- **Three Case Studies:**

G. Friedland and R. Sommer: "Cybercasing the Joint: On the Privacy Implications of Geotagging", Proceedings of the Fifth USENIX Workshop on Hot Topics in Security (HotSec 10), Washington, D.C, August 2010. ¹⁹

Can you do real harm?

- **Cybercasing: Using online (location-based) data and services to enable real-world attacks.**
- **Three Case Studies:**

The Twitter logo, featuring the word "twitter" in a light blue, rounded, lowercase font with a white outline and a small trademark symbol.The Craigslist logo, featuring the word "craigslist" in a purple, lowercase, serif font.The YouTube logo, featuring the word "You" in black and "Tube" in white inside a red rounded rectangle, with the tagline "Broadcast Yourself" below it.

G. Friedland and R. Sommer: "Cybercasing the Joint: On the Privacy Implications of Geotagging", Proceedings of the Fifth USENIX Workshop on Hot Topics in Security (HotSec 10), Washington, D.C, August 2010. ¹⁹

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Case Study 1: Twitter

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Case Study 1: Twitter

- Pictures in Tweets can be geo-located

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Case Study 1: Twitter

- Pictures in Tweets can be geo-located

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Case Study 1: Twitter

- Pictures in Tweets can be geo-located
- From a technically-savvy celebrity we found:

Case Study 1: Twitter

- Pictures in Tweets can be geo-located
- From a technically-savvy celebrity we found:
 - Home location (several pics)

Case Study 1: Twitter

- Pictures in Tweets can be geo-located
- From a technically-savvy celebrity we found:
 - Home location (several pics)
 - Where the kids go to school

Case Study 1: Twitter

- Pictures in Tweets can be geo-located
- From a technically-savvy celebrity we found:
 - Home location (several pics)
 - Where the kids go to school
 - The place where he/she walks the dog

Case Study 1: Twitter

- Pictures in Tweets can be geo-located
- From a technically-savvy celebrity we found:
 - Home location (several pics)
 - Where the kids go to school
 - The place where he/she walks the dog
 - “Secret” office

Case Study 1: Twitter

- Pictures in Tweets can be geo-located
- From a test of geo-located pictures of a celebrity we found:
 - Home location
 - Where they work
 - The place where he/she walks the dog
 - “Secret” office

Celebs unaware of Geo-Tagging

twitpic

[Click here to login or](#)

Working with the very talented Adam Hamilton on creating a new album. My best, Bill

Source: ABC News ²¹

Celebs unaware of Geotagging

EXIF IFD1

- Compression {0x0103} = JPEG compression (6)
- X-Resolution {0x011A} = 4718592/65536 ==> 72
- Y-Resolution {0x011B} = 4718592/65536 ==> 72
- X/Y-Resolution Unit {0x0128} = inch (2)
- Y/Cb/Cr Positioning (Subsampling) {0x0213} = centered / center of pixel array (1)
- Embedded thumbnail image:

EXIF GPS IFD

- GPS Version ID {0x00} = 0x02,0x02,0x00,0x00
- GPS Latitude Reference {0x01} = N
- GPS Latitude {0x02} = 34/1,12/1,3/1 [degrees, minutes, seconds] ==> 34° 12' 3" == 34.200833°
- GPS Longitude Reference {0x03} = W
- GPS Longitude {0x04} = [redacted] [degrees, minutes, seconds] ==> [redacted]' == [redacted]

Google Maps shows Address...

Google maps

34.200833,-

Search Maps

Show search options

[Get Directions](#) [My Maps](#)

[Print](#) [Send](#)

[Directions](#) [Search nearby](#) [Save to...](#) [more](#)

Case Study 2: Craigslist

“For Sale” section of Bay Area Craigslist.com:
 4 days: 68729 pictures total, 1.3% geo-tagged

#	<i>Model</i>	#	<i>Model</i>
414	iPhone 3G	6	Canon PowerShot SD780
287	iPhone 3GS	3	MB200
98	iPhone	2	LG LOTUS
32	Droid	2	HERO200
26	SGH-T929	2	BlackBerry 9530
20	Nexus One	1	RAPH800
9	SPH-M900	1	N96
9	RDC-i700	1	DMC-ZS7
6	T-Mobile G1	1	BlackBerry 9630

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

People are Unaware of Geo-Tagging

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

People are Unaware of Geo-Tagging

- Many ads with geo-location otherwise anonymized

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

People are Unaware of Geo-Tagging

- Many ads with geo-location otherwise anonymized
- Sometimes selling high-valued goods, e.g. cars, diamonds

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

People are Unaware of Geo-Tagging

- Many ads with geo-location otherwise anonymized
- Sometimes selling high-valued goods, e.g. cars, diamonds
- Sometimes “call Sunday after 6pm”

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

People are Unaware of Geo-Tagging

- Many ads with geo-location otherwise anonymized
- Sometimes selling high-valued goods, e.g. cars, diamonds
- Sometimes “call Sunday after 6pm”
- Multiple photos allow interpolation of coordinates for higher accuracy

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Craigslist: Real Example

Craigslist: Real Example

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Case Study 3: YouTube

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Case Study 3: YouTube

Recall:

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Case Study 3: YouTube

Recall:

- Once data is published, the Internet keeps it (in potentially many copies).

Case Study 3: YouTube

Recall:

- Once data is published, the Internet keeps it (in potentially many copies).
- APIs are easy to use and allow quick retrieval of large amounts of data

Case Study 3: YouTube

Recall:

- Once data is published, the Internet keeps it (in potentially many copies).
- APIs are easy to use and allow quick retrieval of large amounts of data

Can we find people on vacation in YouTube?

Cybercasing on YouTube

Experiment: Cybercasing using the YouTube API (240 lines in Python)

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Cybercasing on YouTube

Input parameters

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Cybercasing on YouTube

Input parameters

Location: 37.869885, -122.270539

Radius: 100km

Keywords: kids

Distance: 1000km

Time-frame: this_week

INTERNATIONAL
COMPUTER S
I N S T I T

Cybercasing on YouTube

Output

INTERNATIONAL
COMPUTER S
I N S T I T

Cybercasing on YouTube

Output

Initial videos: 1000 (max_res)

INTERNATIONAL
COMPUTER S
I N S T I T

Cybercasing on YouTube

Output

Initial videos: 1000 (max_res)

➡ User hull: ~50k videos

Cybercasing on YouTube

Output

Initial videos: 1000 (`max_res`)

➡ User hull: ~50k videos

➡ Vacation hits: 106

Cybercasing on YouTube

Output

Initial videos: 1000 (`max_res`)

➡ User hull: ~50k videos

➡ Vacation hits: 106

➡ Cybercasing targets: >12

10100101
101CS101
10100101

Cybercasing on YouTube

INTI
COMF
I N :

First Day of [REDACTED] Vacation

[REDACTED] videos

Subscribe

On

In

0:02 / 0:24

The Threat is Real!

Bits

Business ■ Innovation ■ Technology ■ Society

September 12, 2010, 10:24 AM

Burglars Picked Houses Based on Facebook Updates

By NICK BILTON

News Feed Top News · Most Recent **63**

Share: Status Question Photo Link Video

Going to the beach for the weekend! (Someone else will be home though so think again Facebook Bandits!)

Share

Illustration by Nick Bilton/The New York Times

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Do you think geo-tagging should be illegal?

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Do you think geo-tagging should be illegal?

a) No, people just have to be more careful. The possibilities still outweigh the risks.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Do you think geo-tagging should be illegal?

- a) No, people just have to be more careful. The possibilities still outweigh the risks.
- b) Maybe it should be regulated somehow to make sure no harm can be done.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Do you think geo-tagging should be illegal?

- a) No, people just have to be more careful. The possibilities still outweigh the risks.
- b) Maybe it should be regulated somehow to make sure no harm can be done.
- c) Yes, absolutely this information is too dangerous.

But...

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

But...

Is this really about geo-tags?
(remember: hypothesis)

Ongoing Work:

The Berkeley Multimodal Location Estimation Project

<http://mmle.icsi.berkeley.edu>

Multimodal Location Estimation

We infer location of a Video based on visual, audio, and tags:

- Use geo-tagged data as training data
- Allows faster search, inference, and intelligence gathering even without GPS.

G. Friedland, O. Vinyals, and T. Darrell: "Multimodal Location Estimation," pp. 1245-1251, ACM Multimedia, Florence, Italy, October 2010.

MediaEval Benchmarking Initiative for Multimedia Evaluation

The "multi" in multimedia: speech, audio, visual content, tags, users, context

ICSI/UCB Estimation System at Placing Task 2012 (Cumulative)

J. Choi, G. Friedland, V. Ekambaram, K. Ramchandran: "Multimodal Location Estimation of Consumer Media: Dealing with Sparse Training Data," in Proceedings of IEEE ICME 2012, Melbourne, Australia, July 2012.

YouTube Cybercasing Revisited

	Old Experiment	No Geotags
Initial Videos	1000 (max)	107
User Hull	~50k	~2000
Potential Hits	106	112
Actual Targets	> 12	> 12

YouTube Cybercasing with Geo-Tags vs Multimodal Location Estimation

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Do you think research about geo-location should be abandoned?

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Do you think research about geo-location should be abandoned?

a) No, of course not.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Do you think research about geo-location should be abandoned?

- a) No, of course not.
- b) No, but regulated.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

Do you think research about geo-location should be abandoned?

- a) No, of course not.
- b) No, but regulated.
- c) Yes, absolutely.

But...

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

But...

Is this really only about geo-location?

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

But...

Is this really only about geo-location?

No, it's about the privacy implications of multimedia retrieval in general.

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Example

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Example

Idea: Can one link videos across accounts?

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Example

Idea: Can one link videos across accounts?
(e.g. YouTube linked to Facebook vs
anonymized dating site)

User ID on Flickr videos

User-ID, i-vector system, 6.4 million trials (3287 true positive trials), 1239 train users, 2784 test users, 60-16000 Hz MFCC

Persona Linking using Internet Videos

H. Lei, J. Choi, A. Janin, and G. Friedland: “Persona Linking: Matching Uploaders of Videos Across Accounts”, at IEEE International Conference on Acoustic, Speech, and Signal Processing (ICASSP), Prague, May 2011

Persona Linking using Internet Videos

Result:

H. Lei, J. Choi, A. Janin, and G. Friedland: “Persona Linking: Matching Uploaders of Videos Across Accounts”, at IEEE International Conference on Acoustic, Speech, and Signal Processing (ICASSP), Prague, May 2011

Persona Linking using Internet Videos

Result:

On average having 20 videos in the test set leads to a 99% chance for a true positive match!

H. Lei, J. Choi, A. Janin, and G. Friedland: “Persona Linking: Matching Uploaders of Videos Across Accounts”, at IEEE International Conference on Acoustic, Speech, and Signal Processing (ICASSP), Prague, May 2011

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

And now? What do you think has to be done?

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

Question

And now? What do you think has to be done?

a) Nothing can be done. Privacy is dead.

Question

And now? What do you think has to be done?

- a) Nothing can be done. Privacy is dead.
- b) We need to educate people about this and try to save privacy. (fight)

Question

And now? What do you think has to be done?

- a) Nothing can be done. Privacy is dead.
- b) We need to educate people about this and try to save privacy. (fight)
- c) I will really think before I post, and I agree with b).

Question

And now? What do you think has to be done?

- a) Nothing can be done. Privacy is dead.
- b) We need to educate people about this and try to save privacy. (fight)
- c) I will really think before I post, and I agree with b).
- d) I will really think before I post, and I agree with a).

Question

And now? What do you think has to be done?

- a) Nothing can be done. Privacy is dead.
- b) We need to educate people about this and try to save privacy. (fight)
- c) I will really think before I post, and I agree with b).
- d) I will really think before I post, and I agree with a).
- e) I won't post anything anymore! (flee)

More examples and more discussion

More examples and more discussion

<http://cybercasing.blogspot.com>

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

What to do about it?

(under construction)

INTERNATIONAL
COMPUTER SCIENCE
INSTITUTE

What to do about it?

<http://teachingprivacy.icsi.berkeley.edu>

(under construction)

Thank You!

Questions?

Work together with:
Robin Sommer, Jaeyoung Choi, Luke
Gottlieb, Howard Lei, Adam Janin,
Oriol Vinyals, Trevor Darrel, Dan
Garcia, K. Ramchandran, E.
Venketsan, and others.