

Digital Rights Management: A Contrarian's View

Drew Dean
SRI International

Computer Science Laboratory

Reminder

- I make my living courtesy of IP law.

Crypto for Confidentiality

Standard Model of Cryptography
We think we know how to do this

The DRM Problem

Bob's computer keeps
secrets from Bob

Questions for lawyers

- What does it mean to “own” something that I’m not allowed to understand how it works?
- Am I responsible for what my computer does without my knowledge?

The DRM Problem

Crypto does not help!

Closed Design

- All DRM systems so far have been designed in secret
- Recent (post-1980) cryptographic solutions have been designed in public
 - E.g., the AES competition to replace DES
- The history of closed designs' security is riddled with failures
- Only the NSA is large enough to do meaningful internal review

Subtle cryptographic errors

- It can take nearly forever to find problems in cryptographic protocols
- Needham-Schroeder Public Key
 - 3 messages
 - 18 years to find the problem!
 - While being a standard example in the literature
- DRM faces an even harder problem: Adversary has many more attacks
 - Power analysis
 - Timing analysis
 - Fault injection

Security & Cryptology as a Game

- New algorithms, modes of operation, protocols, etc. proposed all the time
 - You need serious credentials before you'll be taken seriously
- Many broken in time for next year's conference
- Repeat

Security & Cryptology as a Game

- When things are open, this game works well
- Harder, but possible, in a closed world
 - E.g., DRM systems
- Impossible with DMCA, EU Copyright Directive, etc.

Security & Cryptology as a Game

- Assertion: We don't know how to solve the DRM problem today.
- We can't proceed to play the usual research game
- Hence, we will *never* solve the DRM problem

Other Relevant Technologies

- Watermarking
- Code obfuscation

Watermarks

- Robust Watermarks
 - Meant to withstand transformations that leave original recognizable
 - Images: scaling, cropping, rotation, etc.
 - Sound: transposition, noise, time dilation, etc.
 - Lossy compression
- Fragile Watermarks
 - Any change is detectable
 - Both: meant to be imperceptible by people

Uses of Robust Watermarks

- Usage tracking
- Metadata storage
- DRM policy enforcement

Uses of Fragile Watermarks

- Integrity protection of originals
- Detecting lossy compression
- This appears to be solvable

SDMI Challenge

- September 2000, 3 weeks
- No documentation
- 4 “robust” watermark technologies
- Devastating results:
 - Craver, Wu, Liu, Stubblefield, Swartzlander, Wallach, Dean, Felten, “Reading Between the Lines: Lessons Learned From the SDMI Challenge,” USENIX Security Symposium, 2001.
 - Stern and Boeuf, “An analysis of one of the SDMI candidates,” Information Hiding Workshop, 2001

Code Obfuscation

- Software is malleable
- Tamper-resistant hardware is rare and expensive
- Can we obfuscate software for better security?

Code Obfuscation

- In a completely general way, no
 - Barak, et al., On the (Im)Possibility of Obfuscating Programs, CRYPTO 2001
- Cloakware has tried hiding a key in a DES implementation
 - Jacob, Boneh, Felten, “Attacking an obfuscated cipher by injecting faults,” ACM DRM workshop, 2002
- No good, uniform definitions of the problem

DRM: Technical Summary

- Crypto doesn't just solve the problem

DRM Paradox

- Most security needed for low unit cost, mass market items
 - That's where the big money is
 - High unit cost items (e.g. market research reports) have different business models/needs

The Real Reason DRM will fail

- Technical problems will persist, but ...
- Consumer will pocket veto technologies that fail offer consumers good value propositions by doing nothing
 - An exceedingly simple process for the consumer: keep wallet firmly in pocket

Sony Music Clip

- Critics:
 - “Worse, it treats every user like a potential criminal, and tries to impose new controls on music people paid for years ago. So I actually found it insulting, as well.”
 - “Sony seems so concerned about copyright that it has made getting music onto the Clip a pain.... Can you imagine Sony product managers sitting around a conference room, planning to make a product more frustrating to use?”

Sony Music Clip

- Critics:
 - “Worse, it treats every user like a potential criminal, and tries to impose new controls on music people paid for years ago. So I actually found it insulting, as well.” – **Walter Mossberg, The Wall Street Journal, March 2, 2000**
 - “Sony seems so concerned about copyright that it has made getting music onto the Clip a pain.... Can you imagine Sony product managers sitting around a conference room, planning to make a product more frustrating to use?” – **Stewart Alsop, Fortune, February 21, 2000**

Conclusions

- Technical measures for DRM have a bad track record
- Technical solutions to legal problems are a bad idea
- Legal solutions to technical problems are a bad idea