

WebRTC: User Security & Privacy

W3C TPAC

Anant Narayanan, Mozilla

October 31, 2011

Overview

- ❖ Placement in standard
- ❖ Behavior on `getUserMedia()`
- ❖ Immediate & long-term permissions
- ❖ Permissions & user model
- ❖ User privacy indicators
- ❖ Summary

Placement in Standard

- ❖ We currently do not specify what happens when `getUserMedia` is called with regards to asking user permission
- ❖ Such a specification may not fit in the standard as user agents vary wildly
- ❖ We can, however, come up with a set of “recommended guidelines” for major browser vendors to adopt (a specific type of a user agent)
- ❖ Open question: Is the W3C spec the right place to put this?


User Permission

- ❖ `getUserMedia()` is asynchronous to allow the UA to ask the user permission, and choose exactly what media gets shared:
 - ❖ Video from webcam(s)
 - ❖ Audio from microphone(s)
 - ❖ Transmit A/V from local media files
- ❖ Give user complete control over what is transmitted, irrespective of what the web application asked for


Early Mockup

Webcam Access Permission

Device with single webcam:


Device with multiple webcams:


Details...

- ❖ Firefox “Doorhanger”, distinguishes a browser request from regular web content and is a trusted space
 - ❖ Somewhat harder to spoof than an infobar (not really, just 2px!)
- ❖ If application asked for both audio and video, default to both but allow user override (not depicted)
 - ❖ Front / Back camera preferences better handled as “hints”?
- ❖ A list of granted permissions is always available and revocable from a “preferences” pane

Immediate & long-term

- ❖ What is the time period for which the user grants access?
 - ❖ Default is immediate (one-time only), user may explicitly choose “Always allow example.org to access A/V”
- ❖ Should the web-application be able to specify what type of access it needs?
- ❖ How are these permissions persisted?

Permissions & Sessions

- ❖ Initial proposal was to tie a permission grant to a time-frame and domain name
- ❖ Feedback from web developers:
 - ❖ Permissions should actually be tied to a user session, not just domain. Until everyone uses BrowserID, this means cookie jar?
 - ❖ More realistically, we could allow the application itself to “revoke” a granted permission if it detects a change in user session?

After permission is granted...

Notification in Tab


Summary

- ❖ Mostly a set of UI and interaction guidelines, may not be applicable to all user agents (or to varying degrees)
- ❖ Where do we write this stuff down?
- ❖ Other open questions:
 - ❖ What happens if devices are already in use by another application?
 - ❖ What is the interaction for an incoming call?