Scribe Notes for the Discussion

By Steve Sheng, March 21, 2006

[Note] This scribe notes covers most of the discussion, it does not capture much of the lecture notes itself, because the slides are self-contained. 

1
Designing Informed Consent
Ricardo first presented the “informed consent model” that includes the following elements: disclosure, comprehension, voluntariness, competence, agreement, and minimal distraction”, then  he presented three cases studies in which the conceptual model of informed consent is applied (or could be applied): redesign browser cookie handling feature; a survey regarding secure connections for web-based interactions; and finally g-mail web-based service.  (This material is based on Chapter 25 of the Usability Privacy and Security Book)
Question Raised on the cookie redesign: What do you think of the redesign of the cookie management system? 

Discussions: 

· The information presented to the user is still not very useful for the user to understand it

· A typical computer would have several hundred cookies, present all of them would overwhelms the user. ( an alternative is to group them by the sites (this is done by their revised work, but perhaps a more profitable approach is only to display those cookies when they associate with a website)
· This tool does not help us figure out which cookies are important.  
· “The approach gears towards awareness, the goal seems to make user more informed to make the decisions. However, I am not totally convinced of this approach.” 
2
Secure connections
The presenter surveyed the different evidences of secure connection from various browsers such as internet explorer 6,7, firefox, mozilla regarding secure connection. 

He also presented redesigned versions of the security key as follows, in slide … 
What do you think of these redesigns? 
· It seems a promising approach than the original lock icon. 

· It is still too subtle. 
· There does not seem to be enough screen space in there. 

Questions Raised: “I wonder if there is any value of telling people there is a lock on a secured page, because they are so easily spoofed?”

This question generates good discussion:  
Proponents of this view: 

· It maybe that there will be some value of security to it, people would be more cautious about it.
· From an informed consent perspective, is it necessary to inform people the differences between a secure page versus a non-secured page?  

Opponent of this view: 

· The lock opens a new vector for attack, the benefit is marginal. 

· The lock conveys a false sense of security, it is useless.  
· No evidence today shows that credit card information was intercepted in transit. So the need for the lock may not be that great. 
Slight tangent

· Maybe the way is to train people to look for https, instead of the security lock, because it is difficult to spoof https than security locks. 

This discussion hinges on the question, “what value does the security lock really give us?” 

The class did not come to an conclusion regarding this topic. 

3 G-mail and informed consent
· One point raised is comparing Gmail with spamfilters. Both of them use machines to analyze the email. One difference is that spamfilters scan emails and try to protect the user, while Gmail profit by scanning the emails. 
· Another point raised is that spam filters only read the email once, while gmail continually to read the email. 

· “What about people send emails to gmail accounts?” have they given consent that their email be extracted? 

