

Privacy vs. Analytics

Data Explosie

Data Explosie

Data Explosie

Data Explosie

- Wet van Moore: *“Computing power doubles every two years”*
- Goedkopere computerkracht (cloud)

Analytics

Data

Analytics

Descriptive analytics

Predictive analytics

Prescriptive analytics

Enorm potentieel

Complexe queries,
Statistiek,
Modelleren,
Machine learning, ...

Fraudedetectie

**Wetenschappelijk
onderzoek**

**Medische
analyses**

**Beleids-
ondersteuning**

**Rechten / premies
burger**

...

In geval van persoonsgegevens is er...

De privacywet

(aka Wet tot bescherming van de persoonlijke levensfeer
ten opzichte van de verwerking van persoonsgegevens (8/12/1992)

Privacywet

Anonieme gegevens

Onidentificeerbaar

Persoonsgegevens

Identificeerbaar/
Geïdentificeerd

Privacywet niet
van toepassing

Waarschijnlijkheid op identificatie

Privacywet

Anonieme gegevens

Onidentificeerbaar

Persoonsgegevens

Identificeerbaar/
Geïdentificeerd

Identificeerbaar:

- Direct: identificatienummer
vb. INSZ-nummer
- Indirect: a.d.h.v. één of meer specifieke elementen die kenmerkend zijn
vb. geslacht, postcode en geboortedatum

Recht toegang &

correctie

Expliciete toelating

Finaliteit

Transparantie

Information security,

practices

Data kwaliteit

Waarschijnlijkheid op identificatie

Kruisen van Persoonsgegevens

Een fictief voorbeeld

Een onderzoeksteam wil medische, financiële en demografische persoonsgegevens analyseren van alle burgers die na 1990 geboren zijn, die zelfstandige in bijberoep zijn met een loon van minstens € 50 000.

Deze gegevens worden echter beheerd door verschillende overheidsbedrijven en moeten dus gekruist worden.

Kan technologie steeds persoonsgegevens converteren naar anonieme gegevens die vervolgens geanalyseerd kunnen worden?

Wat is er technisch mogelijk binnen het wettelijke kader?

AGGENDA

- **Introductie**
- Technieken Anonimisatie**
 - Wat
 - Beperkingen
- Data Archipel**
 - Concept
 - Proof of concept
 - Een beetje crypto
 - Deanonimisatie
 - Sleutelbeheer
 - Transparantie
 - Small cells
- Conclusies**

Anonimisatie- technieken

Anonimisatietechnieken

*Transformeren van persoonsgegevens
zodat identificatie moeilijker wordt*

Toepassen anonimisatietechnieken \neq juridisch anonieme gegevens

Verwijderen IDs

Naam	RRN	DoB	Sex	ZIP	Problem
Kristof Verslype	84052010955	20/05/1984	M	3211	Antisocial personality disorder
Jan Vandesmals	76011320675	13/01/1976	M	9300	Schizofrenie
Paola Ruffo di Calabria	37091100247	11/09/1937	F	1060	Perfect gezond
Dick Tatuur	50111221385	12/11/1950	M	4000	Megalomanie

Naam	RRN	DoB	Sex	ZIP	Problem
████████████████████	████████████████████	20/05/1984	M	3211	Antisocial personality disorder
████████████████████	████████████████████	13/01/1976	M	9300	Schizofrenie
████████████████████	████████████████████	11/09/1937	F	1060	Perfect gezond
████████████████████	████████████████████	12/11/1950	M	4000	Megalomanie

Coderen IDs

RRN	Code
84052010955	X38LS45
76011320675	X38DI56
37091100247	X38XD12
50111221385	X38MP68

Naam	RRN	DoB	Sex	Z	
Kristof Verslype	84052010955	20/05/1984	M	3211	Antisocial personality disorder
Jan Vandesmals	76011320675	13/01/1976	M	9300	Schizofrenie
Paola Ruffo di Calabria	37091100247	11/09/1937	F	1060	Perfect gezond
Dick Tatuur	50111221385	12/11/1950	M	4000	Megalomanie

Naam	RRN	DoB	Sex	ZIP	Problem
	X38LS45	20/05/1984	M	3211	Antisocial personality disorder
	X38DI56	13/01/1976	M	9300	Schizofrenie
	X38XD12	11/09/1937	F	1060	Perfect gezond
	X38MP68	12/11/1950	M	4000	Megalomanie

Verwijderen Quasi IDs

Naam	RRN	DoB	Sex	ZIP	Problem
X38LS45		20/05/1984	M	3211	Antisocial personality disorder
X38DI56		13/01/1976	M	9300	Schizofrenie
X38XD12		11/09/1937	F	1060	Perfect gezond
X38MP68		12/11/1950	M	4000	Megalomanie

Naam	RRN	DoB	Sex	ZIP	Problem
X38LS45		2 [REDACTED]	M	3211	Antisocial personality disorder
X38DI56		1 [REDACTED]	M	9300	Schizofrenie
X38XD12		1 [REDACTED]	F	1060	Perfect gezond
X38MP68		1 [REDACTED]	M	4000	Megalomanie

Vervagen

Naam	RRN	DoB	Sex	ZIP	Problem
X38LS45		20/05/1984	M	3211	Antisocial personality disorder
X38DI56		13/01/1976	M	9300	Schizofrenie
X38XD12		11/09/1937	F	1060	Perfect gezond
X38MP68		12/11/1950	M	4000	Megalomanie

Naam	RRN	Age	Sex	Loc	Problem
X38LS45		32	M	VI-B	Antisocial personality disorder
X38DI56		39	M	O-VI	Schizofrenie
X38XD12		77	F	BXL	Perfect gezond
X38MP68		64	M	LUIK	Megalomanie

Ruis toevoegen

Naam	RRN	DoB	Sex	ZIP	Problem
X38LS45		20/05/1984	M	3211	Antisocial personality disorder
X38DI56		13/01/1976	M	9300	Schizofrenie
X38XD12		11/09/1937	F	1060	Perfect gezond
X38MP68		12/11/1950	M	4000	Megalomanie

Naam	RRN	DoB	Sex	ZIP	Problem
X38LS45		07/07/1984	M	3211	Antisocial personality disorder
X38DI56		28/12/1975	M	9300	Schizofrenie
X38XD12		29/09/1937	F	1060	Perfect gezond
X38MP68		07/12/1950	M	4000	Megalomanie

Aggregeren

Naam	RRN	DoB	Sex	ZIP	Problem
X38LS45		20/05/1984	M	3211	Antisocial personality disorder
X38DI56		13/01/1976	M	9300	Schizofrenie
X38XD12		11/09/1937	F	1060	Perfect gezond
X38MP68		12/11/1950	M	4000	Megalomanie

DoB	Sex	ZIP	Problem
≥ 1970	Antisocial personality disorder, Schizofrenie
< 1970	Megalomanie, Perfect gezond

SSN	Race	BirthDate	Gender	ZIP	Problem
021-57-1445	black	9/20/1965	male	02141	short of breath
021-77-8034	black	2/14/1965	male	02141	chest pain
107-21-0876	black	10/23/1965	female	02138	painful eye
021-37-1573	black	8/24/1965	female	02138	wheezing
021-54-4229	black	11/7/1964	female	02138	obesity
117-26-3042	black	12/1/1964	female	02138	chest pain
127-91-4819	white	10/23/1964	male	02138	short of breath
270-89-1234	white	3/15/1965	female	02139	hypertension
021-45-7854	white	8/13/1964	male	02139	obesity
021-08-2839	white	5/5/1964	male	02139	fever
117-61-0504	white	2/13/1967	male	02138	vomiting
021-668-9440	white	3/21/1967	male	02138	back pain

***k*-anonymity**

Race	BirthDate	Gender	ZIP	Problem
black	1965	male	02141	short of breath
black	1965	male	02141	chest pain
person	1965	female	0213*	painful eye
person	1965	female	0213*	wheezing
black	1964	female	02138	obesity
black	1964	female	02138	chest pain
white	1964	male	0213*	short of breath
person	1965	female	0213*	hypertension
white	1964	male	0213*	obesity
white	1964	male	0213*	fever
white	1967	male	02138	vomiting
white	1967	male	02138	back pain

Hogere *k*-waarde =>
meer privacy en
meer verlies van data

Geavanceerdere aanpakken

- *l*-diversity
- *t*-closeness

Anonimisatietechnieken

De werkelijkheid is iets complexer...

Gefaalde anonimisatie

- 2006: publicatie 20 miljoen geanonimiseerde zoekopdrachten (650.000 users, 3 maand).
- The New York Times achterhaalde identiteit van meerdere gebruikers
- Ontslag CTO, #57 in CNNs *“101 Dumbest Moments in Business”*

The Netflix logo, consisting of the word 'NETFLIX' in a white, bold, sans-serif font with a black outline, set against a red rectangular background.

NETFLIX

- 2007: Publicatie geanonimiseerde records met filmratings 500.000 gebruikers
- Identificatie gebruikers in combinatie met publieke IMDB data
- Voor de rechter door gebruikers

Paul Ohm

Broken Promises of Privacy

“De robuuste anonimisatieveronderstelling is niet fundamenteel foutief, maar wel diep gebrekkig.”

“We kunnen niet voorspellen tot welke en tot hoeveel externe informatie de aanvaller toegang heeft.”

“Persoonsgegevens zijn een steeds groeiende categorie. Tien jaar terug beschouwde bijna niemand filmbeoordelingen als persoonsgegevens.”

“Het aanwasprobleem: Eénmaal een aanvaller twee ‘geanonimiseerde’ databases aan elkaar gelinkt heeft, kan er makkelijker andere informatie aan gelinkt worden, wat kan helpen bij deanonimisatie.”

Whitehouse.org

“Anonimisatie van een data record lijkt misschien makkelijk te implementeren. Helaas is het steeds makkelijker om anonimisatie teniet te doen met behulp van de technieken die ontwikkeld worden voor legitieme toepassingen van big data.”

“Sommige oudere technologieën, zoals anonimisatietechnieken, hebben maar een beperkt toekomstig potentieel, hoewel ze in het verleden wel waardevol waren.”

Ik ben bezorgd om security en privacy. En dat is waarom ik mezelf niet langer moet wijsmaken dat ik tot Generation Y behoor.

— Kristof Van der Stadt

Anonimiteit bij big data-analyse een illusie

02/02/15 om 11:19 - Bijgewerkt om 12:46

Bron: Datanews

Big data waar persoonsgegevens uit verwijderd zijn, lijken de privacy te waarborgen. Maar er is maar weinig nodig om persoonlijke gegevens weer aan de persoon te koppelen, blijkt uit onderzoek.

53

KEER GEDEELD

Uitgebreide documentatie

UK Anonymisation Network (UKAN)

“Het is opgezet als een middel om best practices in anonimisatie toe te passen. Het biedt praktisch advies en informatie.”

<http://ukanon.net/>

Verenigd Koninkrijk

“Big data is geen spel dat met andere regels gespeeld wordt.”

“Anonimisatie stelt organisaties in staat om zekerheid te geven aan de personen over wie het data verzamelde; [zekerheid] dat voor big data analyse geen data gebruikt wordt die hen kan identificeren.”

“De reeks beschikbare data sets en de kracht van big data analytics maken anonimatisatie moeilijker [...] maar dit betekent niet dat anonimatisatie onmogelijk is of dat het geen effectieve tool is.”

Ann Cavoukian

Big Data and Innovation, Setting the Record Straight: De-identification Does work

“Er is een neiging bij een deel van de commentatoren om de bevindingen te overdrijven.”

“Er duikt literatuur op die de nauwkeurigheid en legitimiteit van gepubliceerde re-identificatieaanvallen in vraag stelt “

“Organisaties moeten een risicobeoordling doen, die rekening houdt met de huidige state of the art in de-identificatie technieken en re-identificatie aanvallen.”

DOSSIER ARCHIEF

Google loopt deur plat bij Witte Huis

26-03-15, 07.06u - VK

LEES LATER ★

President Obama en vicepresident Joe Biden nodigden in 2013 de toplui van Amerika's belangrijkste technologiebedrijven uit. ©GETTY

No

Yes

Wie heeft gelijk?

Mayer-Schonberger

Cukier

Populaire
pers

PRINCETON
UNIVERSITY

Ann Cavoukian

Beperkingen technieken anonimisatie

Onderbouwing

Impliciete: close-world assumption

Aanvaller geen toegang tot externe data

Wat weet aanvaller?

- Data
- Algoritmes
- Vandaag, morgen, overmorgen, ...

**Toevertrouwen aan derden / publiceren
“geanonimiseerde” data kan riskant zijn**

Wat weet de aanvaller?

Eigen
Data/kennis

Gekochte
Data

Gestolen
Data

Publieke
Data

P(Deanonimisatie) ↗

Aanvallen

Large-scale

- Deanonimiseer zo veel mogelijk
- Vb. Hackers

Targetted

- Identificeer gericht specifiek individu
- Vb. Politieke concurrent

Opportunistisch

- Identificeer een gekende (kennis, bekende)
- Vb. Nieuwsgierige buur

Hoogdimensionale data

Eéndimensionale data

Uit te drukken in één getal (Dimensie)

Vb. Postcode, geboortedatum, geslacht, salaris, lengte, BMI, ...

Hoogdimensionale data

Enkel uit te drukken met een groot (vaak stijgend) aantal getallen

Vb. location tracking, friendship graph, aankoopgedrag, ...

Hoogdimensionale data

Locatie tracking

Vervagen data (tijd, locatie) heeft weinig impact op uniekheid [M13]
Maar maakt dat wel veel minder bruikbaar

Aankoopgedrag

4 x locatie-dag: uniek voor 90% kopers

Vrij weinig informatie al uniek

Hoogdimensionale data

Hoogdimensionale data

Type	Voorbeeld	Dimensies
Sociale netwerken
	Gemiddeld 100 vrienden op facebook	100
Reviews
	Gemiddelde Netflix gebruiker in dataset: 213 ratings	426 (tijd+rating)
Locatie tracking
	Elke 2 uur locatie + tijd	720 per maand
Aankoopgedrag
	4 keer per maand 20 producten aankopen	160 per maand
Surfgedrag
Medisch dossier
Genetische data	...	1.000.000

Uniek

≠

Linkbaar aan individu

Ann Cavoukian

*Big Data and Innovation, Setting
the Record Straight: De-
identification Does work*

*“In het geval van hoogdimensionale data kunnen
bijkomende regelingen nagestreefd worden, zoals
het ter beschikking stellen van de data aan
onderzoekers onder strikte voorwaarden.”*

Slechts één zin in haar tekst...

(waarin ze toegeeft dat deanonimisatietechnieken niet steeds werken)

Hoogdimensionale data

De norm in big data

Balans privacy en nut
uit evenwicht in anonimisatie-
paradigma

**We kunnen data niet en juridisch geanonimiseerd maken
en tegelijkertijd waardevol houden voor analytics doeleinden**

(Wel nog potentieel in meer klassieke context)

Conclusie

Geen wetenschappelijke onderbouwing in open world

Meer data beschikbaar / Grotere datasets

Hoogdimensionale data niet te anonimiseren

Verschillende types aanvallers

Anonimisatietechnieken op zich onvoldoende
voor analytics

Privacywet blijft van toepassing

Kruisen van Persoonsgegevens

Een fictief voorbeeld

Een onderzoeksteam wil medische, financiële en demografische persoonsgegevens analyseren van alle burgers die na 1990 geboren zijn, die zelfstandige in bijberoep zijn met een loon van minstens € 50 000.

Deze gegevens worden echter beheerd door verschillende overheidsbedrijven en moeten dus gekruist worden.

Kan technologie steeds persoonsgegevens converteren naar anonieme gegevens die vervolgens geanalyseerd kunnen worden?

Wat is er technisch mogelijk binnen het wettelijke kader?

AGGENDA

- Introductie
- Technieken Anonimisatie
 - Wat
 - Beperkingen
- Data Archipel
 - Concept
 -
 - Proof of concept
 - Een beetje crypto
 - Deanonimisatie
 - Sleutelbeheer
 - Transparantie
 - Small cells
- Conclusies

Data Archipel

© Smals Research

Valida

COSIC, KU Leuven

- Technische validatie
- *“Zit conceptueel mooi in elkaar”*

THE WALL STREET JOURNAL.
In Belgium, an Encryption Powerhouse Rises
University of Leuven has become a battleground in the fight between privacy and surveillance

Dept. Computer Science, KU Leuven

- Technische validatie
- *“Zeer interessant”, “Zeer actueel probleem”*
- Samenwerking wetenschappelijk artikel

Prof. dr. Patrick Van Eecke (UA, DLA Piper)

- Juridische validatie
- *“Geen showstoppers”, “een stap vooruit”, “hoogstwaarschijnlijk interesse bij privé”*

Wetenschappelijke Publicatie

Wetenschappelijk artikel
*The Data Archipelago -
Reconciling privacy and
analytics on multi-source PII*
i.s.m. dept. computerwet. KU Leuven

?

Conference
*16th Privacy Enhancing
Technologies Symposium
(PETS 2016)*

Journal
*Proceedings on Privacy
Enhancing Technologies*

Top crypto and security conferences

Conference	CIF	AR	PR	CR
1. IEEE S&P	3.83	12.2%	9.2%	4.7%
2. Usenix Sec	3.40	16.1%	8.1%	5.2%
3. Eurocrypt	2.92	20.3%	9.9%	4.1%
4. Crypto	2.63	21.1%	12%	4.9%
5. NDSS	2.40	17.1%	20.8%	3.7%
6. ACM CCS	2.36	18.4%	15.6%	8.3%
7. CHES	2.35	25.6%	9.2%	7.7%
8. Asiacrypt	2.25	16.9%	19.1%	8.5%
9. PETS	2.16	22.9%	14.1%	9.4%
10. ACSAC	1.94	21.1%	18%	12.4%

CIF = $1 / (AR+PR+CR)$, where

AR = No. accepted papers / No. of submissions

PR = No. accepted papers / No. of registered participants

CR = No. accepted papers / No. of citations

Kruisen van Persoonsgegevens

Een fictief voorbeeld

*Een **onderzoeksteam** wil medische, financiële en demografische persoonsgegevens analyseren van alle **burgers** die na 1990 geboren zijn, die zelfstandige in bijberoep zijn met een loon van minstens € 50 000.*

*Deze gegevens worden echter beheerd door verschillende **overheidsbedrijven** en moeten dus gekruist worden.*

Wetenschapper
Vlot kruisen data

Burger
Respect
privacywetgeving

Overheidsorganisatie
Behoudt controle
(want verantwoordelijk)

Allen
minimale impact
data breach

Kruisen van Persoonsgegevens

Een fictief voorbeeld

Digital Data Dystopia

Overheidsorganisatie
geen enkele controle

Data breach
dramatisch

Privacy
risico's

Vlot Kruisen
data

Concept

Domain

- Beheerd & gecontroleerd door één organisatie
- Permanent
- Lage performantievereisten

Project

- Ontvang minimaal vereiste data
- Toegangscontrole + monitoring
- Tijdelijk
- Hoog performant

Concept

Maximale controle
overheidsorganisatie

Kleinere impact
bij data breach

Mechanismes
Privacy

Vlot kruisen
data

Linkbaarheid

Voorkom

Data Model

Domain

 €

Domain

 €

Project

 €

Elimineer

Data Model

Domain

 €

Project

 €

Project

 €

Minimaliseer

Data Model

Domain

DoB
Sex €

ZIP

Domain

DoB
Sex €

ZIP

Project

DoB
Sex €

ZIP

Linkbaarheid

Attribuut-linkbaarheid

Attribuut-linkbaarheid

Attribuut-linkbaarheid

Linkbaarheid

Voorkom

Data Model

Domain

 €

Domain

 €

Project

 €

Elimineer

Data Model

Domain

 €

Project

 €

Project

 €

Minimaliseer

Data Model

Domain

DoB
Sex €

ZIP

Domain

DoB
Sex €

ZIP

Project

DoB
Sex €

ZIP

Linkbaarheden met identifiers

Elk eiland kent de identifier (INSZ-nummer) van burger

We laten niet toe dat identifiers in de data archipel komen

Linkbaarheid

Linkbaarheden met pseudoniemen

Burger elk eiland gekend onder ander pseudonym
Pseudonymen onlinkbaar

Ideale situatie

Elke burger heeft apart pseudonym per eiland
Pseudoniemen onlinkbaar aan elkaar en aan identifier

Identifiers & Pseudonymen

Nieuwe link vereist minstens twee partijen => isolatie

Een project opstarten

Project heeft data nodig over

Domein Rijksregister

Geboortejaar \geq 1990

Domein A

Zelfstandige
in bijberoep

Domein B

Loon $>$
50.000€/jaar

Stappen

1. Goedkeuring project (machtigingsaanvraag)

2. Het vereiste sleutels worden gegenereerd

3. De vereiste data wordt door project verzameld

Identifiers & Pseudoniemen

Data Archipelago

Domain RR

Domain A

Domain B

Project

Identifiers & Pseudoniemen

Data Archipelago

Domain RR

“YoB \geq 1990”

Domain A

“zelfstandige
in bijberoep”

Domain B

“Loon > 50 000€”

Project

Identifiers & Pseudoniemen

Data Archipelago

Domain RR

Domain A

Domain B

Project

Identifiers & Pseudoniemen

Data Archipelago

Domain RR

Domain A

Domain B

Project

\cap

Identifiers & Pseudoniemen

Data Archipelago

Domain RR

Domain A

Domain B

Project

Identifiers & Pseudoniemen

Data Archipelago

Domain RR

Domain A

Domain B

Project

Maximale controle door domeinen (organizaties)

Project ontvangt enkel minimaal vereiste data

\cap _____

Misbruik

Niemand kan te weten komen dat ik data vraag over meer pseudoniemen

Data Archipelago

Domain RR

Ik leer over
 en
 :
YoB \geq 1990 en wage $>$
50.000/year

Domain A

Domain B

Project

Zie wetenschappelijk artikel voor details

Linkbaarheid

Prevent

Data Pipeline

Domain

 €

Domain

 €

Project

 €

Eliminate

Data Pipeline

Domain

 €

Project

 €

Project

 €

Minimise

Data Pipeline

Domain
 DoB
Sex €

ZIP

Domain
 DoB
Sex €

ZIP

Project
 DoB
Sex €

ZIP

Maximale isolatie

Samengevat

Organisationeel

Organisatie behoudt controle over data

- Beslist welke data naar domain
- Medewerking vereist bij kruisen gegevens in project

Vlot kruisen data

Medewerking betrokken organisaties vereist

Privacy & Data Security

Attribuut linkbaarheid geminimaliseerd

Moeilijker voor aanvaller

Pseudoniem linkbaarheid geëlimineerd

Tenzij crypto sleutels gekend

Pauze

AGGENDA

Introductie

Technieken Anonimisatie

Wat

Beperkingen

Data Archipel

Concept

Proof of concept

Een beetje crypto

Deanonimisatie

Sleutelbeheer

Transparantie

Small cells

Conclusies

Privacywet

Anonieme gegevens

Onidentificeerbaar

Persoonsgegevens

Identificeerbaar/
Geïdentificeerd

Privacywet niet
van toepassing

Waarschijnlijkheid op identificatie

Kruisen van Persoonsgegevens

Een fictief voorbeeld

Een onderzoeksteam wil medische, financiële en demografische persoonsgegevens analyseren van alle burgers die na 1990 geboren zijn, die zelfstandige in bijberoep zijn met een loon van minstens € 50 000.

Deze gegevens worden echter beheerd door verschillende overheidsbedrijven en moeten dus gekruist worden.

Kan technologie steeds persoonsgegevens converteren naar anonieme gegevens die vervolgens geanalyseerd kunnen worden?

Wat is er technisch mogelijk binnen het wettelijke kader?

Recap – Data Archipelago

Recap – Data Archipelago

Kruisen van Persoonsgegevens

Een fictief voorbeeld

*Een **onderzoeksteam** wil medische, financiële en demografische persoonsgegevens analyseren van alle **burgers** die na 1990 geboren zijn, die zelfstandige in bijberoep zijn met een loon van minstens € 50 000.*

*Deze gegevens worden echter beheerd door verschillende **overheidsbedrijven** en moeten dus gekruist worden.*

Wetenschapper
Vlot kruisen data

Burger
Respect
privacywetgeving

Overheidsorganisatie
Behoudt controle
(want verantwoordelijk)

Allen
minimale impact
data breach

Proof of concept

Execute Step Coalesce Project protocol completed: tables merged as K.U.Leuven: project Alpha's Final Data

RijksRegister:Data

Records

- ▶ 52041912004
- ▶ 50090272156
- ▶ 07111157873
- ▶ 00061717330
- ▶ 45051810755
- ▶ 93062824964
- ▼ *31071211667
 - BirthDate{1931-07-12}
 - Domicile{3470;Ransberg}
 - Name{Marion Peeters}
- ▶ 92022424788
- ▶ 84122664360
- ▶ 34012980783

RijksRegister:AnonDataDomain:...

Records

- ▶ xebok-sydaz-kumyh-vunor-reful-guhyk-tihad-gak...
- ▶ xebom-sebop-tuneg-cemiv-mykiz-rovyg-vohod-...
- ▶ xebof-zydok-syfis-hidez-medam-mepez-pymef-b...
- ▼ *xebom-febip-pizyl-kazyn-sidof-zefed-fygot-mod...
 - BirthDate{1931-07-12}
 - Domicile{3470;Ransberg}
- ▶ xebid-fovac-cefys-rudut-bikok-feses-resal-fuhym-...
- ▶ xebig-dihys-budot-depen-lahyc-lepyl-nyzuc-bagi...
- ▶ xebog-lumek-bezot-fagyh-kohuf-fures-bysot-coc...
- ▶ xebop-fyvus-dabak-pydab-basyh-nyfyz-lisuc-huk...
- ▶ xebip-topip-tozam-bobyf-zamam-ryper-tuhoh-n...
- ▶ xebok-vufub-dasec-sogoh-pikuc-cezil-zacoz-pyvi...

K.U.Leuven: project Alpha's Final...

Records

- ▶ xebol-naror-gusor-taryg-katak-ticai-tocem-saga...
- ▶ xebol-nozas-famyn-dameg-fozic-secyt-pygot-raf...
- ▶ xebob-hubik-nevik-masab-hulek-cugin-kezoek-kor...
- ▶ xebim-lyrem-kaser-lodib-bovec-gomug-gyfyz-fys...
- ▼ *xebib-zenaf-bypac-sazyv-lukyf-gusar-kyhyl-seva...
 - BirthDate{1931-07-12}
 - Domicile{Province{Vlaams Brabant}}
 - Wage{2072.0}
- ▶ xebib-dusop-begen-cyvas-lurid-tydeh-sozig-caru...
- ▶ xebon-gebig-lokiz-ramip-kokim-rycep-nyrin-ziliv-...
- ▶ xebim-lypel-dulyp-hecal-gytag-rofih-fekiz-guguh...
- ▶ xebok-gesur-gafyh-kynan-cihap-diryp-nepof-bob...
- ▶ xebof-myfun-ruvif-zemip-rypem-bypok-feduz-su...

StatutenRegister:Data

Records

- ▶ 50090272156
- ▶ 07111157873
- ▶ 00061717330
- ▶ 45051810755
- ▶ 93062824964
- ▼ *31071211667
 - Name{Marion Peeters}
 - Professional Statute{Zelfstandige in Bijberoep}
 - Wage{2072.0}
- ▶ 92022424788
- ▶ 84122664360
- ▶ 34012980783
- ▶ 21121550542

StatutenRegister:AnonDataDoma...

Records

- ▶ xebic-gyvav-dypih-vukav-donyk-nalag-huvel-kuk...
- ▶ xebib-kinyv-kahyf-balir-fuduc-hakot-hihoh-ryrop...
- ▶ xebin-dahup-fezig-vumuc-zucyf-fuvim-fazir-nobo...
- ▶ xebon-pogov-hifit-bizop-pafes-zozun-cigiv-dyfar...
- ▼ *xebir-hirom-bozan-cegyn-valyg-zucad-cynyp-ni...
 - Professional Statute{Zelfstandige in Bijberoep}
 - Wage{2072.0}
- ▶ xeboz-mamyg-dubut-kenin-fusov-todav-byren-c...
- ▶ xeboc-lulyn-sirak-fufed-syhar-pofid-dutyb-nokim...
- ▶ xebom-damov-tetuk-bypum-bymyk-nobug-fada...
- ▶ xebib-nynyb-zedif-gibyr-duhah-mefol-vikub-hyn...
- ▶ xebip-cikih-lezok-gezok-poris-vatev-pisoz-koluz...
- ▶ xebos-dukik-putul-kozuv-kodas-nylon-zezef-muz...

Fod Economie: project Beta's Fin...

Records

- ▶ xebol-girek-luper-vymav-pyzok-kebev-giuan-tese...
- ▶ xebif-musel-cezol-batin-fazys-zabuh-vopyv-helet...
- ▶ xebip-fizor-mizal-lohif-zacib-vylem-motos-hidyr-...
- ▶ xebik-mugyg-guzor-ticin-puvyv-cavek-kymub-pu...
- ▶ xeboz-zyvyb-kuber-kyrus-suzuk-bavep-conyl-bit...
- ▶ xebid-kazav-biheb-gumob-vacip-lyhud-zotel-vac...
- ▼ *xebit-kyrom-fozez-rizyd-tyfog-getam-lasol-pulin...
 - BirthDate{1931}
 - Domicile{3470;Ransberg}
 - Professional Statute{Zelfstandige in Bijberoep}
- ▶ xebif-zypeb-tisaf-pekyz-coraf-nezib-byllab-dovis-r...
- ▶ xebit-canos-favil-verab-zybic-kemib-sopic-vyraz-t...
- ▶ xebop-zuguz-vydak-kutak-curel-rizum-gedec-po...

Proof-of-Concept

Het theoretisch model werkt ook in de praktijk

Performance pseudonym conversion

PC Windows 7 Enterprise (64bit) op één 2,66Ghz Intel i5 core

RSA			EC		
Key size	One operation	Ops / hour	Key size	One operation	Ops / hour
1536 bit	58ms	62070	192 bit	0,4ms	9 million
2048 bit	135ms	26700	224 bit	0,6ms	6 million
3072 bit	440ms	8180	256 bit	0,7-0,8ms	4-5 million

Een beetje cryptografie

Elliptische Krommen (EC)

$$P = (x_P, y_P)$$

$$Q = (x_Q, y_Q)$$

$$R = (x_R, y_R)$$

De curve is een groep

We willen een bewerking (+)
zodat telkens $P + R \in \text{curve}$

Wat werkt niet:

$$P + R = (x_P + x_R, y_P + y_R)$$

Geschiedenis

- Voorgesteld in 1985 door Koblitz & Miller
- Wijdverspreid sinds 2004 – 2005
- Graduele shift van RSA naar EC (want efficiënter)

Elliptische Krommen (EC)

Elliptische Krommen (EC)

Easy: $Q \leftarrow n \cdot P = \underbrace{P + P + \dots + P}_{n \text{ times}} \quad n \in \mathbb{Z}$

Hard: $n \leftarrow P, Q$

Central Idea

$$DP \leftarrow s_d \cdot I$$

$$TP \leftarrow \frac{s_t}{s_d} \cdot DP = s_t \cdot I$$

$$PP \leftarrow \frac{s_p}{s_t} \cdot TP = s_p \cdot I$$

$$DP' \leftarrow s'_d \cdot I$$

$$TP' \leftarrow \frac{s'_t}{s'_d} \cdot DP' = s'_t \cdot I$$

$$PP \leftarrow \frac{s_p}{s'_t} \cdot TP' = s_p \cdot I$$

Easy: $Q \leftarrow n \cdot P = \underbrace{P + P + \dots + P}_{n \text{ times}}$ $n \in \mathbb{Z}$

Hard: $n \leftarrow P, Q$ $n \text{ times}$

Deanonimisatie

Fraudebestrijding

Onderzoeker moet in staat zijn verdacht gedrag te detecteren

Onderzoeker mag betrokken burger niet kunnen identificeren

Enkel een specifieke autoriteit mag een pseudoniem kunnen linken aan burger

Geïntegreerde & flexibele oplossing

Org. deanonimiseert

1

Betrokken organisatie leert de identiteit van de burger en neemt verdere stappen

Geen org. betrokken

2

Deanonimisatie gebeurt zonder medeweten van betrokken organisaties
Autoriteit neemt verdere stappen

Eén org. keurt goed, maar leert identiteit burger niet

3

Autoriteit neemt verdere stappen
Betrokken organisaties leren de identiteit betrokken burger niet
Eén betrokken organisatie keurt de deanonimisatie goed

Meerdere orgs. keuren goed zonder identiteit te leren

4

Fraude?

Autoriteit neemt verdere stappen
Betrokken organisaties leren de identiteit van de burger niet
Meerdere betrokken organisaties keuren deanonimisatie goed

Varieties

Samenvatting

Flexibele & efficiënte deanonimisatie

Sleutelbeheer

Key Properties

Sleutels

Sleutels

Sleutels

Sleutels

Kan soms al snel verwijderd worden

Sleutels

Opslag sleutels?

Sleutellengte?

Sleutelgeneratie?

Opslag sleutels

Software-based

- V.b. PKCS#12
- Password given to very slow function

Hardware-based (HSM)

Network attached

Server embedded

Portable / USB

Cryptografische operaties in HSM → sleutel verlaat HSM nooit

Aanbevolen sleutellengte

Verschillende aanbevelingen, waaronder:

NIST

Date	AES	RSA	EC
2010	80	1024	160
2011 - 2030	112	2048	224
> 2030	128	3072	256
>>> 2030	256	15360	512

Lenstra

Date	AES	RSA	EC
2018	80	1329	160
2042	96	2124	192
2066	112	3154	224
2090	128	4440	256
2282	256	26268	512

Sleutelgeneratie 1

Centrale trusted dealer kent alle sleutels

Alle sleutels afleidbaar uit één enkel master secret

Sleutelgeneratie 2

Sleutelgeneratie 3

Domein leert niets buiten nieuwe sleutel
Geen informatie gelekt over master secrets

Sleutelgeneratie 3

Project leert niets buiten nieuwe sleutel
Geen informatie gelekt over master secrets

Multi-Party Multiplication

Sterk vereenvoudigd!

Dave leert $s = S_{Alice} * S_{Bob} * S_{Charlie}$ maar niets anders

Generatie sleutels - Vergelijking

	Eén trusted dealer	Meerdere trusted dealers	Geen trusted dealer
<i>Vertrouwen per entiteit</i>	Hoog	Medium	Laag
<i>Extra partijen</i>	1	>1	0
<i>Impact lekken geheim</i>	Hoog	Medium	Laag
<i>Kans lekken geheim</i>	Laag	Medium	Hoog
<i>Sleutel recupereerbaar</i>	Ja	Ja	Ja

Flexibele sleutelgeneratie en -distributie

Samenvatting

Elke entiteit slaat
sleutels op

Levensduur
sleutels varieert

Veilige opslag
vereist

Voldoende lange
sleutels

Flexibele sleutelgeneratie

Transparantie

Transparantie voor de burger

Garantatie voor de burger

We kennen je, maar weten niet in welke projecten je betrokken bent

We kennen de identifiers niet van de betrokken burgers

Niemand heeft een overzicht...
Hoe lossen we dit op zonder compromitteren
privacy burger?

Aanvrager:	KU Leuven
Doelstelling:	Onderzoek naar jonge zelfstandigen in bijberoep in k...
Duur:	01/06/2006 tot 31/12/2016
Selectie:	YoB \geq 1990 & wage > 50.000 & status=zelfst. in bijb.
Attributen:	Opleiding, gezinsinkomen, gemeente, werkgever, ...

Burger leert in welke projecten hij betrokken is.
Overheden weten dit niet.

Small Cells

Small Cells

Zelfs na toepassen anonimisatietechnieken kan veelal record terug gelinkt worden aan één fysieke persoon (=small cell)

Doorsturen van “geanonimiseerde” gegevens naar onderzoeker houdt dus risico's in

Paradigmashift

Haal de data naar de berekeningen

Haal de berekeningen naar de data

Omgaan met Small Cells

Fine-grained
access control

Logging &
Monitoring

Policies

Differential
privacy

Differential Privacy

“Veronderstel dat je op elk moment een query kan doen op een database zodat je het gemiddelde inkomen in een wijk kent. Als je weet dat meneer Jansens naar een andere wijk verhuist en je voert de query vlak voor en vlak na zijn vertrek uit, kun je zijn loon berekenen”

**Privacy garanties voor data
subjecten bij recurrente
statistische queries**

**Wiskundig
onderbouwd**

**Vrij nieuw
principe**

Onderzoeker kiest zelf hoeveel statistische query's hij uitvoert.

- 1x Hoge nauwkeurigheid
- 2x Lagere gemiddelde nauwkeurigheid
- 3x nog lagere gemiddelde nauwkeurigheid
- ...

Differential Privacy

**Door nemen gemiddelde resultaat zelfde query
kunnen we ρ grotendeels wegfilteren...**

Een privacy budget verhindert dit.

Differential Privacy

Query 1

Veel ruis, dus minder exact

$$\epsilon = \epsilon - 1$$

Query 2

Weinig ruis, dus vrij exact

$$\epsilon = \epsilon - 6$$

Query 3

Ruis tussenin, exactheid ook

$$\epsilon = \epsilon - 3$$

Geen verdere queries
meer mogelijk

Omgaan met Small Cells

Verder onderzoek vereist!

AGGENDA

Introductie

Technieken Anonimisatie

Wat

Beperkingen

Data Archipel

Concept

Proof of concept

Een beetje crypto

Deanonimisatie

Sleutelbeheer

Transparantie

Small cells

Conclusies

Conclusie & toekomst

Kruisen van Persoonsgegevens

Een fictief voorbeeld

*Een **onderzoeksteam** wil medische, financiële en demografische persoonsgegevens analyseren van alle **burgers** die na 1990 geboren zijn, die zelfstandige in bijberoep zijn met een loon van minstens € 50 000.*

*Deze gegevens worden echter beheerd door verschillende **overheidsbedrijven** en moeten dus gekruist worden.*

Wetenschapper
Vlot kruisen data

Burger
Respect
privacywetgeving

Overheidsorganisatie
Behoudt controle
(want verantwoordelijk)

Allen
minimale impact
data breach

Toegevoegde waarde

Combineren van

Wetenschapper
Vlot kruisen data

Burger
Respect
privacywetgeving

Overheidsorganisatie
Behoudt controle
(want verantwoordelijk)

Allen
minimale impact
data breach

Binnen wettelijke kader

Proportionaliteit
Naar project / deanon.

Finaliteit
In "Berekeningen naar data"

Transparantie

Information security practices

Stap vooruit t.o.v. huidige werkwijze

Flexibiliteit

GEEN monolithisch systeem

Gedistribueerde Infrastructuur

Horizontaal
schaalbaar

Vereisten servers
< appliances

[opt] zelfde DC
→ performantie

[opt] Instelling
beheert server

Validatie

Juridische validatie

- Prof. dr. Van Eecke, UA & DLA Piper

Technische Validatie

KU LEUVEN

- COSIC, KU Leuven (recent in WSJ)
- Departement computerwetenschappen, KU Leuven
- Internationale experts (PETS programme committee)

Functionele validatie

- Proof-of-concept
- Concrete case: **We need you!**

Uitdagingen & Beperkingen

Toekomst (voorwaardelijk)

Uitbreiden &
toepassen POC

Uptake (delen van) concept
door vendors

Ontwikkelen visie sector
In welke richting wat betreft
data management bij analytics?

Realisatie
Eventueel met privé

Verder onderzoek

Tijd

Publicaties

Blogpost Anonimisatie

*Big data & krakend ijs onder
anonimisatie*

Mei 2015

Presentatie

Privacy vs. Analytics

Maart 2016

Wetenschappelijk artikel

*Data Archipelago -
Reconciling privacy and
analytics on multi-source PII*

2016

Toegankelijk rapport

*Data Archipel – Analytics op
gekruiste persoonsgegevens*

Maart 2016

www.smalsresearch.be

Crypto@gov.be

Les Crypto is een extreem krachtige, veelzijdige tool die veel verder gaat dan traditionele encryptie, veilige verbindingen en digitale handtekeningen.

Maar onbekend = onbemind (ook in overheidscontext...)

Data archipel

Elliptische
krommen

Format preserving
encryption

Bitcoin / Blockchain

Homomorphic encryption

Anonymous
credentials

Quantum
computing

...

Bij voldoende interesse: Infosessie - Crypto Awareness

Kristof Verslype

02 787 53 76

Kristof.verslype@smals.be

@KristofVerslype

Smals

www.smals.be

@Smals_ICT

www.smalsresearch.be

@SmalsResearch

Referenties

- [AV07] Arvind Narayanan, Vitaly Shmatikov. **How To Break Anonymity of the Netflix Prize Dataset**. Cornell University Library. 22 november 2007.
<http://arxiv.org/abs/cs/0610105>
- [B92] **Wet van 8 december 1992 tot bescherming van de persoonlijke levensfeer ten opzichte van de verwerking van persoonsgegevens**. 1999.
<http://www.e-privacy.be/privacywet.pdf>
- [C14] Ann Cavoukian. **Big Data and Innovation, Setting the Record Straight: De-identification Does Work**. Canada. 16 juni 2014
<http://www2.itif.org/2014-big-data-deidentification.pdf>
- [I11] Information Commissioner's Office (ICO). **Data sharing code of practice**. Mei 2011.
https://ico.org.uk/media/for.../1068/data_sharing_code_of_practice.pdf
- [I12] Information Commissioner's Office (ICO). **Anonymisation: managing data protection risk code of practice**. November 2012.
<https://ico.org.uk/media/1061/anonymisation-code.pdf>
- [I14] Information Commissioner's Office (ICO). **Big data and data protection**. 28 juli 2014.
<https://ico.org.uk/media/for-organisations/documents/1541/big-data-and-data-protection.pdf>
- [KB01] **Koninklijk besluit ter uitvoering van de wet van 8 december 1992 tot bescherming van de persoonlijke levenssfeer ten opzichte van de verwerking van persoonsgegevens**. 13 februari 2001.
http://www.privacycommission.be/sites/privacycommission/files/documents/CONS_kb_uitvoering_privacywet_13_02_2001.pdf
- [L01] Latanya Sweeney . k-Anonymity: A model for protecting privacy. Mei 2001.
https://epic.org/privacy/reidentification/Sweeney_Article.pdf

Referenties (Ctd)

- [M13] Yves-Alexandre de Montjoye, César A. Hidalgo, Michel Verleysen & Vincent D. Blondel. ***Unique in the Crowd: The privacy bounds of human mobility***. 25 maart 2013. Scientific Reports 3, Article number: 1376.
http://www.nature.com/srep/2013/130325/srep01376/fig_tab/srep01376_F1.html
- [M15a] Tania Martin, Smals research. ***Elliptic Curve Cryptography for dummies 1: introduction***. 25 februari 2015.
<https://www.smalsresearch.be/elliptic-curve-cryptography-tutorial1/>
- [M15b] Tania Martin, Smals Research. ***Elliptic Curve Cryptography for dummies 2: en pratique pour la cryptographie***. 12 Augustus 2015
<https://www.smalsresearch.be/elliptic-curve-cryptography-tutorial2/>
- [MSC13] Viktor Mayer-Schonberger., Kenneth Cukier. ***Big Data: A Revolution That Will Transform How We Live, Work and Think***. 10 oktober 2013.
<http://arxiv.org/abs/1304.7605>
- [NF14] Arvind Narayanan, Edward W. Felten. ***No silver bullet: De-identification still doesn't work***. 9 juli 2014. Princeton University.
<http://randomwalker.info/publications/no-silver-bullet-de-identification.pdf>
- [O09] Paul Ohm. ***Broken Promises of Privacy: Responding to the surprising failure of anonymisation***. UCLA Law Review, Vol. 57, p. 1701, 2010; U of Colorado Law Legal Studies Research Paper No. 9-12. 13 augustus 2009
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1450006
- [PCAST14] President's Council of Advisors on Science and Technology (PCAST). ***Big Data and Privacy: A Technological Perspective***. Mei 2014.
http://www.whitehouse.gov/sites/default/files/microsites/ostp/PCAST/pcast_big_data_and_privacy_-_may_2014.pdf

Referenties (Ctd)

- [S15] Science. ***Credit card study blows holes in anonymity***. 30 januari 2015
http://www.sciencemagazinedigital.org/sciencemagazine/30_january_2015?folio=468#pg16
- [T14] Anthony Tockar. ***Differential Privacy: The Basics***. Neustar Research. 8 september 2014.
<http://research.neustar.biz/2014/09/08/differential-privacy-the-basics/>
- [WP01] Article 29 Data Protection Working Party. ***Opinion 05/2014 on Anonymisation Techniques***. 10 april 2014
http://ec.europa.eu/justice/data-protection/article-29/documentation/opinion-recommendation/files/2014/wp216_en.pdf

Websites / Artikels

- (CNN07) CNN Money. **101 Dumbest Moments in Business**. 2007
http://money.cnn.com/galleries/2007/biz2/0701/gallery.101dumbest_2007/
- (DN15) DataNews. **Anonimiteit bij big data-analyse een illusie**. 2 februari 2015.
<http://datanews.knack.be/ict/nieuws/anonimiteit-bij-big-data-analyse-een-illusie/article-normal-529977.html>
- **(UKANON) UK Anonimisation Network**.
<http://ukanon.net/>
- (DM15) De Morgen. **Google loopt deur plat bij Witte Huis**. 26 maart 2015.
<http://www.demorgen.be/economie/google-loopt-deur-plat-bij-witte-huis-a2265407/>
- (NYT06) Michael Barbaro, Tom Zeller. **A Face Is Exposed for AOL Searcher No. 4417749**. 9 augustus 2006, New York Times.
- (ZD15) ZDNet. **These companies lost your data in 2015's biggest hacks, breaches**. 13 januari 2016.
<http://www.zdnet.com/pictures/worst-largest-security-data-breaches-2015/13/>
- (OPM) Wikipedia. **Office of Personnel Management data breach**.
https://en.wikipedia.org/wiki/Office_of_Personnel_Management_data_breach/
- (PETS) Privacy Enhancing Technologies Symposium.
<https://www.petsymposium.org/>
- (WSJ) Wall Street Journal. **In Belgium, an Encryption Powerhouse Rises**. 10 December 2015
<http://www.wsj.com/articles/in-belgium-an-encryption-powerhouse-rises-1449791014>
- (JZ) Jianying Zhou. **Top Crypto and Security Conferences Ranking (2015)**.
<http://icsd.i2r.a-star.edu.sg/staff/jianying/conference-ranking.html>