Rachel Shipman

Design for Privacy II

March 2nd, 2006

Lecture Discussion Questions/Points

1) After reading chapter 21, what does it mean to understand privacy implications that impact a user’s ability to conduct “socially meaningful action” through the system? (Slide 5)
These are privacy implications that can lead the user to act in a way that would not be socially acceptable in a real-world context. For example, when my cell phone rings I answer it differently depending on who is calling (more formal if it is a professional call, personal if it is a friend). I should be able to make a similar judgment based on info from the system.

2) What is ubiquitous computing? (Slide 6)

Wikipedia: “ubicomp integrates computation into the environment, rather than having computers which are distinct objects.” 
Mark Weiser: “…ubiquitous computing, or the age of calm technology, when technology recedes into the background of our lives”
3) How would you classify the design process of the Faces development team? (Slide 8)

They followed a rigorous design process, based on experience and guidelines available. Although some feel that disclosure of information after the fact (in the history log) violates the “barn door principle”, the designers intended it to help users transfer iterative behavior refinement to the domain of the sensed environment.
4) Based on the information presented about Goffman’s Self-Presentation Theory, do you think this is a good metaphor for the Faces interface?
Yes, there is a good match between Goffman’s theory and the concept of presenting different personal information based on the audience and situation of the user.

6) Does Tor fall into or avoid pitfall 1? (Slide 16)

It seems to avoid pitfall 1 quite well, the descriptions clearly indicate what information may be leaked depending on which privacy need is selected.

5) Do you think major websites (ex. eBay and Amazon) follow the “pitfall 1 avoidance” example of disclosing policy about sharing email addresses on the registration form? (Slide 17)

Amazon doesn’t, eBay does 

7) Does Faces fall into or avoid pitfall 2 (obscuring actual information flow) because it does not make disclosure obvious to the user “as it occurs”? (Slide 19)
I think one could take either stance; the designers justify the decision as intending it to help users transfer iterative behavior refinement to the domain of the sensed environment. However, the pitfall states that the user should be made aware of disclosure “as it occurs” or “within a reasonable delay” – is this too vague?

8) Discussion point: chapter 21 states that the Mozilla web browser prominently displays real time information about cookie setting and content, but I could not find this in Firefox. (Slide 20)
9) Discussion Point: Contextual Inquiry and Directed Storytelling are common HCI / user centered design techniques for discovering current practices. (Slide 28)
9) Is providing information about how the content-targeted advertising works enough to allow Gmail to break with user’s expectations? (Slide 29)
Although no information is shared with third-parties, users are still concerned about the storage and parsing of email body content by mail service providers. Some companies get away with a lot, but perhaps Google could achieve the same results by parsing only the subject line of the email?
