


HAL
open science

Lifelogging protection scheme for internet-based personal assistants

David Pamies Estrems, Nesrine Kaaniche, Maryline Laurent, Jordi Castella-Roca, Joaquin Garcia-Alfaro

► To cite this version:

David Pamies Estrems, Nesrine Kaaniche, Maryline Laurent, Jordi Castella-Roca, Joaquin Garcia-Alfaro. Lifelogging protection scheme for internet-based personal assistants. DPM 2018: 13th International Workshop on Data Privacy Management, Sep 2018, Barcelona, Spain. pp.431 - 440, 10.1007/978-3-030-00305-0_31 . hal-01991849

HAL Id: hal-01991849

<https://hal.science/hal-01991849v1>

Submitted on 24 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Lifelogging Protection Scheme for Internet-based Personal Assistants /short paper/

David Pàmies-Estrens¹[0000-0002-9851-8005], Nesrine Kaaniche^{2,3}[0000-0002-1045-6445],
Maryline Laurent^{2,3}[0000-0002-7256-3721], Jordi Castellà-Roca¹[0000-0002-0037-9888],
and Joaquin Garcia-Alfaro²[0000-0002-7453-4393]

¹ Universitat Rovira i Virgili & UNESCO Chair in Data Privacy, Tarragona, Spain

² Télécom SudParis & CNRS/SAMOVAR, Université Paris-Saclay, France

³ Chair Values and Policies of Personal Information, Institut Mines-Télécom, France

Abstract. Internet-based personal assistants are promising devices combining voice control and search technologies to pull out relevant information to domestic users. They are expected to assist in a smart way to household activities, such as to schedule meetings, find locations, reporting of cultural events, sending of messages and a lot more. The information collected by these devices, including personalized lifelogs about their corresponding users, is likely to be stored by well-established Internet players related to web search engines and social media. This can lead to serious privacy risks. The issue of protecting the identity of domestic users and their sensitive data must be tackled at design time, to promptly mitigate privacy threats. Towards this end, this paper proposes a protection scheme that jointly handles the aforementioned issues by combining log anonymization and sanitizable signatures.

1 Introduction

Most of the time, we use tools created by third parties to access the information we need from the Internet. Traditionally, people have been using web search engines, as the main gateway to the Internet. As time goes by, we can find other alternatives. New proposals are trying to reduce the barriers to access information even more, and to make it accessible to everyone. As a consequence of these innovations, today we can find a multitude of technological tools that have been developed precisely for this reason, leading towards Internet-based personal assistants, consolidated by technologies such as smartphones, smartwatches and smartgateways.

For reasons of economics of scale, the development of this type of devices is only available to a few technological organizations [7]. These few organizations can have access to all the data generated using their devices, such as user queries and usage statistics [16]. It is often easy to forget that all of our usage data is stored on Internet servers. In this case, the situation is even more accentuated, since the user is not in front of a computer. Users tend to establish more relaxed relationship with the device, sometimes without even knowing if it is working or sending information to another site, and mostly seeing it as a friend or an extension of its person.

The reality is that these devices are usually interconnected to other services. When we make a request to them, the organization that created them performs an information request on their servers. Apart from fulfilling the request, several other data gets registered in the form of a log. Anyone who uses these services is constantly generating logs

and providing personal information to the organization. Additionally, searches made on most modern devices often send the user location and the local time as two additional parameters when it comes to finding the most convenient information in each situation. Therefore, user, location and local time are also registered in the logs of the servers.

Lifelogging, i.e., the recording of information about our everyday lives using smart devices, involves the collection of a huge volume of sensitive information [19]. It can lead to very serious privacy risks of personal data disclosure, as these data can be exploded in isolation, as well as combining the information generated between several of these devices. In addition, the widespread development of technologies such as Artificial Intelligence and Big Data, make the task of extracting information or relevant relationships easier every day [5]. To protect the identity and sensitive users' data, there exists some techniques that allow to eliminate direct users' identifiers. However, a specialized type of attack, called Record Linkage attack, allows to link different user records, which contain seemingly harmless information, but when all the data can be related to, it can end up revealing sensitive information from the users [14].

In this paper, we address the issue of transforming raw user's data from lifelogging data streams generated by Internet-based personal devices like Google Home and Amazon Echo [12]. We study the relation of such devices with other data information actors in terms of EU data protection directives and propose a protection solution via anonymity transformation and malleable signatures. Our proposal takes into account the role of the organizations and their needs to monetize generated data. Our protection scheme aims at limiting the risk of privacy disclosure, while maintaining an adequate level of data utility.

Paper organization — Section 2 reports related work. Section 3 provides the background of our work. Section 4 presents of our proposal. Section 5 concludes the paper.

2 Related Work

Early methods to transform raw user's information to a set of privacy protecting data started with batch processing methods. Batch processing methods rely on executing match processing techniques (e.g., via statistic or semantic matching techniques) to remove the interactions that disclose user's identity from a series of stored user logs. Some methods would simply remove old sets of interactions assuming that the logs will not be large enough to enable identity disclosure [4]. This leads to flawed techniques given the likelihood of highly identifying interactions. Even the removal of highly identifying data, such as credit cards or addresses [3], are prone to record linkage attacks⁴.

The use of *statistical disclosure control* methods can help to reducing the number of deleted records [11]. They group together sets of similar logs. Then, they use prototypes of interactions, instead of the original interactions, with which they get interactions to be indistinguishable from each other. Users are still conserved and the interactions are transformed to minimize the risk of information disclosure. Such methods can be improved to include real-time processing, to minimize and avoid the storage of large sets of data requiring a *posteriori* treatment. Open problems using *statistical disclosure control* methods include mining processing of large network data streams [10].

The work presented in this paper extends an anonymization scheme for web search logs using *statistical de-identification* [13]. The original scheme allows to web search engine providers to share user's raw data with third party organizations with a high degree of privacy with a relatively low decrease of data utility. The extension allows

⁴ <https://www.nytimes.com/2006/08/09/technology/09aol.html>

more complex data structures based on lifelogging logs, resulting on an increase of data attributes, such as spatial location of the queries and the processing of user commands. It combines *sanitizable signatures* [1] with probabilistic *k-anonymity* privacy preservation [18,13].

Sanitizable signatures are malleable mathematical schemes, that allow a designated party, the *sanitizer*, to modify given parts of a ciphertext c , created by the *signer*. The sanitizer can modify parts of c in a controlled way. The signer divides $c \in \{0, 1\}^*$ into N blocks m_1, \dots, m_N , and provides a subset $\text{ADM} \subseteq \{1, N\}$ to the sanitizer. The subset ADM represents the description of the admissible modifications. In the end, the signer signs c using a key related to the sanitizer. Using the aforementioned key, the sanitizer is able to modify the admissible parts of c defined in ADM, in a way that keeps the resulting signature still valid, under the public key of the signer. The scheme can satisfy *unlinkability*, to guarantees that it is unfeasible to distinguish between sanitized signatures that have been produced from the same ciphertext or by the same sanitizer. It is also possible to limit the set of all possible modifications on one single block and to enforce the same modifications on different messages blocks [2].

The combination of sanitizable signatures and probabilistic *k-anonymization* in our approach satisfies indistinguishability and real-time (e.g., streaming) data processing [9]. Indistinguishability in traditional *k-anonymity* methods guarantees that each record in the dataset that has been *k-anonymized* is indistinguishable from at least $k - 1$ other records. Probabilistic *k-anonymity* relaxes the indistinguishability requirement of *k-anonymity* and only requires that the probability of re-identification shall be the same as in *k-anonymity*, i.e., users cannot be re-identified by record linkage attacks with a probability greater than $1/k$. In addition, anonymized logs are generated using real user queries, i.e., they are not modified, but distributed among other users with similar interests, leading towards quasi-identifiers that get dispersed between several users and thus preventing record linkage attacks, while maintaining data utility as well [13].

3 Problem Statement

3.1 EU Data Protection Actors

EU Directive 95/46/EC, nowadays superseded by the new General Data Protection Regulation (GDPR) [15], defines different roles that are relevant to the protection of general-case lifelogging environments. First, it defines the *Data Controller* as “*the natural or legal person, public authority, agency or any other body which alone or jointly with others determines the purposes and means of the processing of personal data*” [6]. Lifelogging environments need to clearly identify who is the *Data Controller*, since it determines which national law is applied. The data controller is the responsible for determining what data must be processed, which third parties can access this data and when this data must be deleted.

In addition, the figure of the *Data Processor* has the responsibility to ensure the security in the processing of personal data. The directive states that it is the “*natural or legal person, public authority, agency or any other body that processes personal data on behalf of the controller*”. It is also necessary to determine the *Data Processor*, as it also sets the national law to be applied. It is also necessary to consider the *Data Subject*, as the person who is generating the data and from which we need the consent. The directive also requires to guaranteeing a set of basic rights to the *Data Subject*, such as the right to access their information or to oppose to the data processing.

Figure 1 depicts a lifelogging environment which involves several actors, namely: *Users*, *Personal Assistant devices*, *remote Main Services* and *Third Parties*. Users rep-


Fig. 1. Architecture for existing Internet-based personal assistants. *Users* represent the data subject, authorized to interact with the *Personal Assistant* devices, by submitting queries and commands. *Personal Assistant* devices send those commands to the *Main Service* that take the role of data collectors. Finally, *Third Parties* are the entities acting as data processors. They represent those parties with interest on legitimately accessing the anonymized logs.

represent the actors related to data subject, i.e., they represent the entities that are authorized to interact with the Personal Assistant devices, by submitting queries and commands. The Personal Assistant devices receive both queries and commands from associated users. Queries and commands are sent and processed by the Main Services for customized results. The remote Main Services take the role of data collectors. They have direct access to the original queries and, e.g., command and control logs, sent by the Personal Assistant devices. Third Parties are the entities acting as data processors. They represent those parties that express interest on legitimately accessing the anonymized query and command logs, to eventually process and use them.

3.2 Data Structure

Personal Assistant devices may receive three different types of queries: (1) general search queries, (2) location based queries and (3) commands. They are transferred to the Main Servers for processing. Hence, the Main Service stores all the original logs for each Personal Assistant device with respect to its different associated Users. Queries and commands are defined as follows:

- **General search queries** — Traditional web search-like queries. These queries help users to find what they are looking for, from Internet websites. Users just have to ask a question and the system returns the main result they are looking for.
- **Location based queries** — Use of spatial and temporal data. They can be classified on two main categories: elementary queries and derivative queries. *Navigation and search for Point of Interests* are typical elementary location based queries. Derivative queries are mainly processed for *guiding* or *tracking* to provide customized results to users.
- **Commands** — Allow users to request direct actions that affect their own environment. Actions are usually related to home automation, multimedia control and alarms. Although these actions usually only have a local repercussion, all the data they generate is also stored together with the rest of the logs.

3.3 Privacy and Utility Trade-off

The proposed scheme aims at fulfilling two main requirements (scalability and performance requirements will be addressed in future versions of the work). First, privacy

requirements, in terms of users' data protection. Second, data utility requirements, in terms of log monetization. These two requirements together allow that non-sensitive user information can be sold to Third Parties, allowing Third Parties to extract user characteristics from the data they acquire. Since query and command logs together can reveal sensitive information, a trade-off between anonymizing logs and keeping them useful to extract information through data mining processes must be guaranteed. Therefore, the main challenge related to data utility is to anonymize sensitive user data removing as few information as possible in order to have enough interesting information to be analyzed. To do so, the proposed scheme aims to build fake logs and user profiles, which should maintain users' interests and break quasi-identifiers that could allow to identify an user. Queries should be anonymized to not relate sensitive information to a user identity. It should be as difficult as possible to relocate queries in order to build original user's profile. In the end, the proposed system should generate those fake logs and profiles with other users' queries.

4 Our Proposal

We extend the initial architecture presented in Section 3 to handle the aforementioned goals in terms of privacy regulation, security and functional requirements. Figure 2 depicts the extended architecture. An entity named the Privacy Filter, ensures the compliance with the legal constraints and requirements to settle, e.g., privacy prevention algorithms, based on criteria set by EU regulation directives [6,15]. It acts as a container of privacy filters to enforce data protection and control any misuse between any other parties. A second entity, the Auditor, acts as a dedicated agent which is responsible of auditing the Privacy Filter and the Main Service activities, with respect to accountability and users' consent requirements. In the sequel, we describe more in depth the working properties of our extended architecture and its idealized Privacy Filter conducting sanitizable signatures and pre-anonymization of logs.


Fig. 2. Extended architecture. It includes a Privacy Filter ensuring the compliance of privacy; and an Auditor, responsible of auditing accountability and users' consent requirements.

4.1 Working Properties of the Extended Architecture

To elaborate on the operations of the extended architecture, we refine and look more in depth the internal components that the full system requires to handle requests and responses. Figure 3 depicts the the proposed system. It shows the interaction of a User and its Personal Assistant, and the eventual generation of queries. The queries are sent through the network for treatment. Once treated, the resulting logs return properly

anonymized. That makes possible to provide the anonymized logs to third parties, e.g., to monetize them. Next, we describe the main steps performed at each stage.

1. System initialization — As a prior step to the start of the system execution, it shall be ensured the distribution of the key pairs to create and check the User Sanitizable Signatures and the Service Sanitizable Signatures, as well as the public key of the Main Service to all the Personal Assistants.

2. Query pre-processing — Two steps are conducted. **First**, in a local step, the User sends a question to its Personal Assistant, which recognizes who has formulated the question and transforms it into text. Once transformed, the query is encrypted using the public key of the Main Service and gets signed using the User Sanitizable Signature. The signature allows the Privacy Filter to modify some data about the user (e.g., its real identity), but keeps the remainder elements of the query. **Second**, the query is sent to the Privacy Filter (e.g., a distinct administrative entity than the Main Service). A specific module replaces the original User identifier (cf. *USER_ID* in Figure 3) with a pseudonymous (cf. *PRIV_ID*), preventing the Main Service from knowing the real identity of the user that generated the original query (the Privacy Filter does not have access to the original query, which remains encrypted).

3. Anonymization — The following procedures are conducted at the Main Service:

- **Request Decrypter:** Verifies the signature of the query and decrypts the body of the query with the Main Service private key.
- **Request Classifier:** Determines the log class (w.r.t. the three classes in Section 3.2) and decides how the log shall be treated. General search queries are redirected to the *Query Anonymizer* procedure [13], location-based queries to the *Query Generalizer* procedure [17] and command-based queries to the *Command Generalizer* procedure [8] (all three procedures conducting probabilistic k -anonymity treatment tailored for each class).
- **Request Integrator:** Unifies the anonymization results, adds a Service Sanitizable Signature (to allow the Privacy Filter to modify the User field, but not the rest) and releases the logs.

4. Query post-processing — The Main Service releases the anonymized logs to the Privacy Filter, which checks the Sanitizable Signature Service. If the check is validated, it restores the original *USER_ID*, through the *ID De-anonymizer* procedure. This way, the Third Parties can extract the interests of users, while protecting the logs from record linkage attacks (since the text of the query remains conveniently anonymized).

5. Audit — The auditing process is performed by a dedicated authority, mainly relying on the verification process of Service Sanitizable Signature. That is, the auditor has to verify the consistency of signed queries and responses, generated by the User, the Privacy Filter and the Main Service, such as:

- **Privacy Filter activities auditing** — Verification of Privacy Filter signed queries consistency. Honestly generated signatures (using *signing correctness*) and sanitized signatures (using *sanitizing correctness*) have to be accepted by the verifier. Honestly generated proofs on valid signatures (*proof correctness*) have to be accepted by the Service Sanitizable Signature algorithms [1].
- **Main Service activities** — Verification of the consistency of signed original queries' responses and anonymized query logs, generated by the Main Service. As


Fig. 3. (a) Request architecture: a User interacts with its Personal Assistant, generating a series of queries that are sent through the Privacy Filter (which sanitizes the user identity) to a Main Service that anonymizes the queries, and redirect them back through the Privacy Filter to the Third Parties. (b) Response architecture: the Main Service creates and signs the response for the User, via the Privacy Filter, which restores the User identity and redirects the response to the Personal Assistant (i.e., decrypts and provides the result to the User).

each anonymized query has to be sent the Privacy Filter in order to sanitize the query identifier using the `USER_ID`, before transmitting to Third Parties. Hence, the auditor may check both generated signed and sanitized signatures, by Main Service and the Privacy Filter respectively and also verify if transfer actions are allowed with regard to each user authorization vector.

4.2 Discussion

Some limitations in our approach remain open. First, w.r.t. Users's communication, it must be ensured that the Personal Assistant does not send information to the Main Service directly, therefore escaping the treatment of the Privacy Filter. On the contrary, the communication with the Third Parties does not have this problem. If they want to recover the original `USER_ID`, all messages must go through the Privacy Filter. In this case, the possible privacy problem would appear if any of the Third Parties send the data back to the Main Service once it has been processed by the Privacy Filter. In this situation arises, the Main Service would have access to the anonymized query and the original `USER_ID`. If the Main Service stores the correspondence between the original query and the anonymized query, it could fetch the original Query and User pair. Solutions to handle these limitations are under investigation.

5 Conclusion

Internet-based personal assistants can lead to serious privacy risks. They can release sensitive information about the identity of domestic users and their sensitive data. The issue must be tackled by jointly addressing anonymization by organizational roles in terms of *Data Controller*, *Data Processor* and *Data Subject*. Towards this end, we have proposed an architecture that combines lifelogging anonymization and sanitizable signatures, to promptly mitigate privacy threats. Next steps include a more thorough analysis about the cooperation of the different elements of our architecture, as well as

to provide further investigation about the effective techniques included in the architecture with a specific brand of Internet-based personal assistants. Ongoing code for the implementation of our proposal is available at github (cf. <http://j.mp/lps-ipa>).

References

1. G. Ateniese, D. H. Chou, B. de Medeiros, and G. Tsudik. Sanitizable signatures. In *10th European Conference on Research in Computer Security, ESORICS'05*, 2005.
2. S. Canard and A. Jambert. On extended sanitizable signature schemes. In *2010 International Conference on Topics in Cryptology, CT-RSA'10*, 2010.
3. Center for Democracy and Technology. Search privacy practices: A work in progress. <http://www.cdt.org/privacy/20070808searchprivacy.pdf>, 2007.
4. A. Cooper. A survey of query log privacy-enhancing techniques from a policy perspective. *ACM Transactions on the Web (TWEB)*, 2(4):19, 2008.
5. G. Danezis, J. Domingo-Ferrer, M. Hansen, J.-H. Hoepman, D. L. Metayer, R. Tirtea, and S. Schiffner. Privacy and data protection by design—from policy to engineering. *arXiv preprint arXiv:1501.03726*, 2015.
6. European Parliament and Council of the European Union. Directive 95/46/ec of the european parliament and of the council, 1995.
7. J. M. Grimes, P. T. Jaeger, and J. Lin. Weathering the storm: The policy implications of cloud computing, 2009.
8. M. Gruteser and D. Grunwald. Anonymous usage of location-based services through spatial and temporal cloaking. In *International conference on Mobile systems, applications and services*, pages 31–42. ACM, 2003.
9. K. Guo and Q. Zhang. Fast clustering-based anonymization approaches with time constraints for data streams. *Know.-Based Syst.*, 46:95–108, July 2013.
10. G. Kreml, I. Žliobaite, D. Brzeziński, E. Hüllermeier, M. Last, V. Lemaire, T. Noack, A. Shaker, S. Sievi, M. Spiliopoulou, et al. Open challenges for data stream mining research. *ACM SIGKDD explorations newsletter*, 16(1):1–10, 2014.
11. G. Navarro-Arribas and V. Torra. Tree-Based Microaggregation for the Anonymization of Search Logs. In *2009 International Joint Conference on Web Intelligence and Intelligent Agent Technology*, pages 155–158, Washington, DC, USA, 2009.
12. A. Nijholt. Google Home: Experience, support and re-experience of social home activities. *Information Sciences*, 178(3):612–630, 2008.
13. D. Pàmies-Estrems, J. Castellà-Roca, and A. Viejo. Working at the Web Search Engine Side to Generate Privacy-preserving User Profiles. *Expert Systems with Applications*, pages 523–535, December 2016.
14. B. Poblete, M. Spiliopoulou, and R. A. Baeza-Yates. Website privacy preservation for query log publishing. In F. Bonchi, E. Ferrari, B. Malin, and Y. Saygin, editors, *PinKDD*, volume 4890 of *Lecture Notes in Computer Science*, pages 80–96. Springer, 2007.
15. Regulation(EU). 2016/679 of the european parliament and of the council of 27 april 2016 on the protection of natural persons with regard to the processing of personal data, ojeu l 119/1 of 4.05.2016. In *Elementary particle theory*, 2016.
16. P. Sarconi and M. Calore. OK, house: get smart. How to Make the Most of Amazon Echo and Google Home. *Wired*, 25(6):39–41, 2017.
17. P. Shankar, V. Ganapathy, and L. Iftode. Privately querying location-based services with SybilQuery. In *11th international conference on Ubiquitous computing*. ACM, 2009.
18. J. Soria-Comas and J. Domingo-Ferrer. Probabilistic k-anonymity through microaggregation and data swapping. In *2012 IEEE International Conference on Fuzzy Systems*, pages 1–8. IEEE, 2012.
19. P. Wang and A. Smeaton. Using visual lifelogs to automatically characterize everyday activities. *Information Sciences*, 230:147–161, 2013.