

Copyright, Code and Creativity A Note of Caution About DRM in JPEG

Jeremy Malcolm

JPEG Workshop, Brussels

October 13, 2015

Outline

Problems with DRM

Technical and Security Problems Legal and Social Problems

Alternatives to DRM

Technical and Security Alternatives Legal and Social Alternatives

Introduction

 Some of the proposals for the JPEG Privacy & Security activity threaten to create a form of DRM for images

Introduction

- Some of the proposals for the JPEG Privacy & Security activity threaten to create a form of DRM for images
- This would not be effective at protecting intellectual property rights in images and would have unwanted side-effects

Introduction

- Some of the proposals for the JPEG Privacy & Security activity threaten to create a form of DRM for images
- This would not be effective at protecting intellectual property rights in images and would have unwanted side-effects
- Most other objectives of the JPEG Privacy & Security activity can be achieved without resorting to DRM

Problems with DRM

Alternatives to DRM

Cryptographers Don't Believe That DRM Works

"Digital files cannot be made uncopyable, any more than water can be made not wet."

- Bruce Schneier
 - To allow use of DRM-protected works requires distributing both the "lock" and the "key" to the user
 - It only ever takes time for the key to be extracted!

Cryptographers Don't Believe That DRM Works

"Digital files cannot be made uncopyable, any more than water can be made not wet."

- Bruce Schneier
 - To allow use of DRM-protected works requires distributing both the "lock" and the "key" to the user
 - It only ever takes time for the key to be extracted!
 - At worst, the analog hole can always be used

Cryptographers Don't Believe That DRM Works

DRM Does Not Map Cleanly To Legal Rights

 Does not account for copyright limitations such as fair dealing, fair use and quotation

DRM Does Not Map Cleanly To Legal Rights

- Does not account for copyright limitations such as fair dealing, fair use and quotation
- Allows anti-competitive conduct like region coding

DRM Does Not Map Cleanly To Legal Rights

- Does not account for copyright limitations such as fair dealing, fair use and quotation
- Allows anti-competitive conduct like region coding
- Even archives often (wrongly) claim copyright-like rights in public domain images

DRM Doesn't Achieve Standardization Goals

DRM does not actually protect media, but it does:

- Restrict media from being used with free and open source tools.
- Make interoperability more difficult to engineer.
- Expose coders and researchers to additional legal risk.
- Extend a bad precedent for the extension of DRM to other forms of digital content.

DRM Doesn't Achieve Standardization Goals

DRM does not actually protect media, but it does:

- Restrict media from being used with free and open source tools.
- Make interoperability more difficult to engineer.
- Expose coders and researchers to additional legal risk.
- Extend a bad precedent for the extension of DRM to other forms of digital content.

EME standardization at W3C

EME has not produced a reliable solution – it's a support/implementation nightmare that members can't make sense of.

DRM Reduces the Value of Content

Apple TV 2, with lower specs than Apple TV 3, sells for three times as much

DRM Reduces the Value of Content

Apple TV 2, with lower specs than Apple TV 3, sells for three times as much

Exposure to Liability for Vulnerability Reporting

 Anti-circumvention laws threaten liability for those reporting vulnerabilities in DRM implementations

Exposure to Liability for Vulnerability Reporting

- Anti-circumvention laws threaten liability for those reporting vulnerabilities in DRM implementations
- Especially worrying in IPEG world, since their images find their way into so many products and UIs

Public health and safety

If your pacemaker's app uses JPEG icons, it could potentially criminalize vulnerability reporting

Exposure to Liability for Vulnerability Reporting

- Anti-circumvention laws threaten liability for those reporting vulnerabilities in DRM implementations
- Especially worrying in IPEG world, since their images find their way into so many products and UIs

Public health and safety

If your pacemaker's app uses JPEG icons, it could potentially criminalize vulnerability reporting

 The end-result: long-lived critical vulnerabilities that are never reported for fear of prosecution

DRM Infringes Freedom of Expression

- Felten, et al., v. RIAA, et al.
 - The music industry used the Digital Millennium Copyright Act (DMCA) to threaten Princeton and Rice University Professors from discussing security flaws in its SDMI DRM technology.

DRM Infringes Freedom of Expression

- Felten, et al., v. RIAA, et al.
 - The music industry used the Digital Millennium Copyright Act (DMCA) to threaten Princeton and Rice University Professors from discussing security flaws in its SDMI DRM technology.

- Dmitry Sklyarov prosecution
 - A Russian programmer was charged with violating the DMCA for speaking at DEF CON about breaking e-book encryption (even though this was legal in Russia!)

DRM is Out of Step With Emerging Policy Norms

 2014 OECD recommendation requires disclosure of "any technical measures that have been put in place, including any effects that these measures may have on product or device usage."

DRM is Out of Step With Emerging Policy Norms

- 2014 OECD recommendation requires disclosure of "any technical measures that have been put in place, including any effects that these measures may have on product or device usage."
- July 2015 European Parliament report emphasizes problems with "portability and geoblocking" and notes that "lack of interoperability hampers innovation, reduces competition and harms the consumer".

DRM is Out of Step With Emerging Policy Norms

- 2014 OECD recommendation requires disclosure of "any technical measures that have been put in place, including any effects that these measures may have on product or device usage."
- July 2015 European Parliament report emphasizes problems with "portability and geoblocking" and notes that "lack of interoperability hampers innovation, reduces competition and harms the consumer".

The bottom line:

DRM is considered antithetical to the public interest

Problems with DRM

Alternatives to DRM

Cryptography

- Many use cases for JPEG Privacy & Security only require signing not encrypting metadata
 - Integrity of an original version of the image
 - Tracking of modifications
 - Integrity of the metadata (date, copyright)
- For encryption of the entire image file to prevent access, common container formats for this exist already
- For encryption of plain text metadata only, this can be done without locking the whole image

Rights Management Information

- Even without technical protection for metadata, the law already limits removal of rights information
 - InfoSoc Directive Article 7(1)(1), DMCA Section 1202
- This does not only apply to user-visible marks, therefore likely includes IPTC, Exif and XMP metadata

Rights Management Information

- Even without technical protection for metadata, the law already limits removal of rights information
 - InfoSoc Directive Article 7(1)(1), DMCA Section 1202
- This does not only apply to user-visible marks, therefore likely includes IPTC, Exif and XMP metadata
- Watermarking

Rights Management Information

- Even without technical protection for metadata, the law already limits removal of rights information
 - InfoSoc Directive Article 7(1)(1), DMCA Section 1202
- This does not only apply to user-visible marks, therefore likely includes IPTC, Exif and XMP metadata
- Watermarking
- Stegonography

Licensing

- Good (if unsurprising) news — licenses are enforceable
- All active Creative Commons image licenses include an Attribution condition

Recommendations.

1 Online platforms should be encouraged to preserve image metadata (the law may even require this)

Recommendations.

- 1 Online platforms should be encouraged to preserve image metadata (the law may even require this)
- Those concerned with attribution should utilize an appropriate license that allows reuse with attribution

Recommendations.

- 1 Online platforms should be encouraged to preserve image metadata (the law may even require this)
- 2 Those concerned with attribution should utilize an appropriate license that allows reuse with attribution
- 3 JPEG Privacy & Security group should work on extensions to allow signing of image metadata

ELECTRONIC FRONTIER FOUNDATION eff.org

JPEG, October 13, 2015

Recommendations.

- 1 Online platforms should be encouraged to preserve image metadata (the law may even require this)
- 2 Those concerned with attribution should utilize an appropriate license that allows reuse with attribution
- 3 JPEG Privacy & Security group should work on extensions to allow signing of image metadata
- 4 JPEG Privacy & Security group should not create a DRM-protected image format that inhibits access

Summary

IPEG Privacy & Security has some worthwhile aims

- Validating (not preserving) image and metadata integrity
- Encrypting plain text metadata for protection of privacy

It also has some which are probably not achievable

- Protecting intellectual property rights
- Preserving the economic value of protected images

For those that are not achievable, alternatives exist

- Existing protection of copyright law and license terms
- For preventing copying, encrypt the image in a container

Questions?

Jeremy Malcolm jmalcolm@eff.org