

Privacy Terminology

draft-hansen-privacy-terminology-03.txt

Hannes Tschofenig

Status

- Lots of community feedback on -02.
- Version -03 addresses this feedback:
 - Additional co-author: Rhys Smith
 - Major re-write
 - Introduction changed
 - Document further shortened
 - Examples added
- Will become an IAB document soon.

Anonymity

- Definition: Anonymity of a subject from an attacker's perspective means that the attacker cannot sufficiently identify the subject within a set of subjects, the anonymity set.
- Example: P-Asserted-Identity (PAI) used in SIP with privacy extensions.
- Uses
From: "Anonymous"
<sip:anonymous@anonymous.invalid>
rather than the subject's address-of-record

Unlinkability

- Definition: Unlinkability of two or more Items Of Interest (e.g., subjects, messages, actions, ...) from an attacker's perspective means that within a particular set of information, the attacker cannot distinguish whether these IOIs are related or not (with a high enough degree of probability to be useful).
- Additional terms: profiling, relationship anonymity, unlinkable session, linking identifier
- Example: A property typically desired in authentication and key exchange protocols where individual protocol runs are independent of each other. A counter example is a ticket that is used to resume a previous session or a cookie (as a non-cryptographic version of the ticket).

Undetectability

- Definition: Undetectability of an item of interest (IOI) from an attacker's perspective means that the attacker cannot sufficiently distinguish whether it exists or not.
- Example: steganographic systems (to make a message undetectable), or cryptographic systems that inject dummy traffic to conceal traffic content patterns.

Pseudonymity

- Definition: A pseudonym is an identifier of a subject other than one of the subject's real names.
- Example: Systems that allow identifiers to get re-generated (e.g. SIP CERT – RFC 6072) or replace long-term user identifiers with short lived identifiers (RADIUS Chargeable User Identity – RFC 4372)

Next Steps

- Submit doc as draft-iab-privacy-terminology
- Next draft revision – Early December 2011
 - Add more examples
 - Sync with privacy considerations draft
 - Add missing terms
- Last call – Early 2012