

Ethical, Social and Legal Issues on the Web

Lecture 8 - COMPSCI111/111G

“You should have been here back in the old days before cloud computing.”

Major issues

- ▶ Unintentional? harm to society
 - ▶ How data analysis can impact our society
 - ▶ Online anonymity
- ▶ Deliberate harm to others
 - ▶ Different kinds of malware
 - ▶ Online bullying
- ▶ Legal constraints
 - ▶ Copyright and file sharing
 - ▶ Censorship on the Web

Modelling Users

- ▶ A *vast* amount of data on individuals is being tracked - not just browsing habits, but social media posts, GPS location, loyalty cards, online shopping, and even photos
- ▶ This data is used to generate very accurate models of individual users - and the more you use devices, the more accurate the model becomes.
- ▶ The models are so good that many people believe that phones are secretly listening to conversations
- ▶ <https://newatlas.com/computers/facebook-not-secretly-listening-conversations/>

Microtargeting

- ▶ Using information to divide an audience into specific subgroups and target that group with advertising
 - ▶ <https://en.wikipedia.org/wiki/Microtargeting>
 - ▶ <https://www.youtube.com/watch?v=cJ5i53b-g6Q>

- ▶ Cambridge Analytica
 - ▶ Company that used microtargeting for political campaigns
 - ▶ <https://www.youtube.com/watch?v=n8Dd5aVXLCc>
 - ▶ Found to have harvested Facebook data without permission
 - ▶ <https://www.youtube.com/watch?v=FXdYSQ6nu-M>
 - ▶ <https://time.com/5197255/facebook-cambridge-analytica-donald-trump-ads-data/>

Unethical use of data?

- ▶ Facebook conducted experiments with users by adjusting their news feeds. No consent obtained.
- ▶ Reducing “positive” posts from friends, resulted in the user posting fewer positive posts
- ▶ Reducing “negative” posts from friends, resulted in the user posting fewer negative posts
- ▶ “Emotional contagion” - ability to manipulate the mood of a user.
 - ▶ <https://www.pnas.org/content/111/24/8788.full>
 - ▶ <https://www.theguardian.com/technology/2014/jun/29/facebook-users-emotions-news-feeds>

Fake news

- ▶ Microtargeting and Data Science allows us to segment society and predict what people will react to.
- ▶ One strategy to influence public opinion is to create news stories that will resonate with the audience and generate the right emotional impact, regardless of the accuracy of the facts.
- ▶ <https://www.journalism.org/2019/06/05/many-americans-say-made-up-news-is-a-critical-problem-that-needs-to-be-fixed/>
- ▶ <https://www.technologyreview.com/s/610635/fake-news-20-personalized-optimized-and-even-harder-to-stop/>
- ▶ <https://www.theguardian.com/world/2019/nov/05/target-ed-ads-fake-news-clickbait-surveillance-capitalism-data-mining-democracy>

Online anonymity

- ▶ It is impossible to be completely anonymous on the Web
- ▶ However, it is possible to remain fairly anonymous on the Internet if you try
 - ▶ Easy to give fake information when creating an account on a website
 - ▶ Most websites don't perform an ID check on their users

Online anonymity

- ▶ Anonymity on the Internet is being eroded:
 - ▶ Advertisers are able to effectively track users' preferences and browsing habits
 - ▶ Cookies
 - ▶ Fingerprinting (see <https://amiunique.org/fp>)
 - ▶ https://en.wikipedia.org/wiki/Device_fingerprint
 - ▶ Websites demand more personal information and keep track of users' activities
 - ▶ Laws require ISPs to keep a record of the IP addresses assigned to users
 - ▶ Governments are expanding their online surveillance powers

Online anonymity

▶ Advantages:

- ▶ Encourages free expression online, especially around sensitive or personal issues
- ▶ Supports other rights such as the right to privacy

▶ Disadvantages:

- ▶ Use of anonymity to harass and offend other people
 - ▶ Eg. 'trolls' on Twitter
- ▶ Difficult to authenticate whether a message (eg. email) is from the purported sender
- ▶ Makes it difficult for authorities to track criminal activity online

Online anonymity

- ▶ Do Not Track initiative:
 - ▶ A browser option that tells an advertiser you do not want them to track your browsing habits
 - ▶ Voluntary system; the advertiser is under no obligation to abide by Do Not Track requests

Online anonymity

▶ The Tor Project:

- ▶ A network of servers that use **onion routing** to obscure the path that packets take when moving from sender to receiver
 - ▶ Onion routing involves sending the packet along a random path through a set of encrypted relays
- ▶ Need to use the Tor browser in order to browse the Web over the Tor network

Legal issues

- Deliberate damage - Malware
- Online bullying
- Copyright and file sharing
- Censorship on the Web

Malware

- ▶ **Malware:** malicious software, which includes:
 - ▶ **Viruses:** inserts itself into another program; runs and spreads itself when the program is opened.
 - ▶ **Worms:** similar to viruses except they don't need a program in order to run; spreads by itself.
 - ▶ **Trojans:** malware disguised as legitimate software.
 - ▶ **Spyware:** runs in the background, monitoring the user's activities and sending the info back to the operator.
 - ▶ **Logic bombs:** malware deliberately inserted into a program which runs when a certain condition is fulfilled.

Malware

- ▶ The best protection against malware is a good anti-virus program and the use of safe browsing practices:
 - ▶ Don't click on unknown links
 - ▶ Delete spam messages
 - ▶ Don't open unknown attachments

Online bullying

- ▶ Some people take advantage of online anonymity to bully and harass others online
- ▶ One UoA [study](#) found 11.5% of people in NZ over 18 have experienced online bullying
- ▶ Online bullying is a growing problem among youth. Our 'always online' society makes it difficult to avoid online bullying

Online bullying

- ▶ The Harmful Digital Communications Act 2015 (HDCA) is one response to this growing problem
- ▶ s3: purpose of this Act is to:
 - ▶ Deter and mitigate harm caused by digital communications
 - ▶ Provide redress to victims of harmful digital communications
- ▶ s4: key definitions
 - ▶ ‘digital communication’ means “any form of electronic communication” - includes texts, emails, IM, forum posts, Snapchat etc.
 - ▶ ‘harm’ means “serious emotional distress”
- ▶ Two main avenues of redress under the HDCA

Online bullying

- ▶ **First option:** complain to the Approved Agency
 - ▶ Approved Agency is [Netsafe](#); a non-profit organization
- ▶ If the complaint is genuine, Netsafe will use “negotiation, mediation, and persuasion (as appropriate) to resolve complaints” - s8(1)(c)
- ▶ s11: after Netsafe has assessed the complaint, the person can apply to the District Court for an order
- ▶ s12: Court must be satisfied that the communications principles have been breached (s6) and that the person has been harmed
 - ▶ Orders under sections 18 and 19 include:
 - ▶ Take down material, cease conduct, publish a correction, publish an apology

Online bullying

- ▶ **Second option:** person or Netsafe can complain to online content host (a person who controls “an electronic retrieval system”) where the harmful digital communication can be accessed
 - ▶ Includes social media sites, blogs, search engines
- ▶ s24: when a host gets a complaint, it must try to contact the author of the harmful digital comm.
 - ▶ If the author responds and refuses to remove the material, then the host can't do anything
 - ▶ If author doesn't respond or the author agrees, the host must take down the content within 48 hours
- ▶ s23: following this process protects the online content host from any legal liability arising from the harmful digital communication

File sharing

- ▶ One of the Web's main aims was to help people easily share information
- ▶ Today, cloud storage (eg. Dropbox, Google Drive) is an easy way of storing and sharing files
- ▶ Peer-to-peer (P2P) networks provide another way of sharing files
 - ▶ P2P networks use the BitTorrent protocol to enable computers to connect to each other and share data

Server Based Network

Peer to Peer Network

File sharing

- ▶ Unfortunately file sharing on P2P networks is used for copyright infringement
 - ▶ Copyright protects an author's work from being copied without their permission

- ▶ The Copyright Act 1994, sections 122A to 122U, provides a way for copyright holders to complain about file sharing on P2P networks

File sharing

- ▶ Up to three notices are given to the infringer by their ISP in a nine month period
- ▶ Infringer can challenge each notice

File sharing

- ▶ When an enforcement notice is issued, the infringer can be penalised:
 - ▶ Copyright Tribunal can impose a penalty of up to \$15,000
- ▶ Copyright Act is under review

Censorship on the Web

- ▶ The Office of Film and Literature Classification is responsible for determining the age classification of publications
 - ▶ Includes movies, books, games, pictures, computer files etc.
- ▶ Three levels of classification:
 - ▶ **G, PG, M:** publication can be viewed by anyone, caution needed around PG and M
 - ▶ **R13, R15, R16, R18:** publication can **only** be viewed by people of the given age and over
 - ▶ **RP13, RP16:** publication can **only** be viewed by people of the given age and under if **accompanied** by their parent

Censorship on the Web

- ▶ Any publication on the Web (movies, games, music etc.) is subject to NZ's censorship laws when accessible in NZ
 - ▶ So movies and games sold online must have a classification label if required
 - ▶ Sometimes, a publication is classified as objectionable, meaning it can't be owned or sold in NZ
 - ▶ Objectionable publications are those with extremely sexual, violent or offensive content

Censorship on the Web

- ▶ Software can help to restrict access to certain content on the Web
- ▶ Blocking software
 - ▶ Uses a blacklist or whitelist of IP addresses to determine which websites can be accessed and which websites should be blocked
- ▶ Web filter
 - ▶ Prevents access to websites based on their content (eg. image/video screening, keywords, malware etc)

Summary

- ▶ Ethical issues impacting society
 - ▶ Data can be used to predict and manipulate behaviour
 - ▶ Online anonymity is eroding but can still be protected

- ▶ Ethical issues impacting individuals
 - ▶ Malware includes viruses, worms, spyware, Trojan horses and logic bombs
 - ▶ Online bullying and the Harmful Digital Communications Act
 - ▶ Copyright Act 1994 and file sharing
 - ▶ Censorship on the Web through classifications and web filtering