


@PATI_GALLARDO

Turtle
Sec

Patricia Aas

@PATI_GALLARDO

C++ Programmer, Application Security

Currently : *TurtleSec*

Previously : Vivaldi, Cisco Systems, Knowit, Opera Software

Master in Computer Science

Pronouns: she/her

*Turtle
Sec*

My hobbies include:

- Reading election documents
- Petitioning more documents
- Imagining how to hack elections

I'm not cynical.
I'm an idealist.
I believe in democracy.

I also believe that election processes
have become more fragile,
even broken,
through the introduction of computers.

@PATI_GALLARDO

So I am Annoying As a Service


@PATI_GALLARDO

Embedded Ethics

EUROBSDCON 2019

PATRICIA AAS

*Turtle
Sec*


@PATI_GALLARDO

We have made a digital world
and we made everyone live there.

@PATI_GALLARDO

They never had a choice.

And we have failed
to make them *literate*
in this world.


@PATI_GALLARDO

When we fail them,
they often don't even understand
how we failed them.

Most journalists I talk to about election security
never write anything.

They don't understand what I'm saying.
They don't understand the implications.
And if they do,
they don't understand
how to communicate it to regular people.

We made a digital world.

And we struggle to protect it
because those that make decisions
don't understand it.


We sold a story that it's magic.

And now we can't explain what's wrong.

A person's legs, wearing dark blue jeans and blue sneakers, are walking across a crosswalk painted with rainbow-colored stripes. The stripes are red, orange, yellow, green, blue, and purple, running diagonally across the frame. The person is walking from the top left towards the bottom right.

@PATI_GALLARDO

We can't explain
how we sold their privacy.


We can't explain
how we broke democracy.

We can't explain
how we embed devices in their bodies
that we don't fully understand
and we are not fully protecting.

We can't explain
how this white male dominated industry
keeps on creating things
that are unsuited for people of color or women.

We can't explain,
because they don't understand
what we're saying.


@PATI_GALLARDO

*They don't understand
what we're saying...*


@PATI_GALLARDO

...they don't even believe us

National Culture

Workplace
culture

Innate

Social

Conscious

Right vs Wrong

We don't do that

“Nobody else is saying anything?”


The Principle of Social Proof

“These people seem to think this is fine!”

“We’ve always done it this way!”

The Principle of Social Proof leads to...

Pluralistic Ignorance


If it was bad, someone
would have said something!


@PATI_GALLARDO

If you are told by your boss
to do something unethical,
but legal,
what recourse do you have?


@PATI_GALLARDO

We argue.
We do it.
Or we quit.

In the VW case
an engineer went to jail.

@PATI_GALLARDO

“I was following orders”
is never going to win a trial.


How are we going to protect
whistleblowers?

How are we going to protect whistleblowers?

How are we going to protect whistleblowers?

They made Codes of Ethics
enforced by Unions or
Professional Associations

How do other disciplines do it?

We have no code of ethics.
We have no body to evaluate ethics.

Do we even *know*
if we are harming people
or democracy?

A large mural of a woman's face is painted on a weathered brick wall. The woman has dark hair and is looking directly at the viewer. The mural is partially obscured by a balcony with laundry hanging on it. In the background, other buildings and a Ferris wheel are visible.

@PATI_GALLARDO

We are making products to “protect” children,
that are used
to control and abuse intimate partners.


@PATI_GALLARDO

We are making image recognition software
that is used
to identify protesters.

We are building infrastructure
on hardware we can't inspect,
with binary blob drivers and firmware.

Regulation.

Talking with people that make laws...

They don't know how to regulate us.

They believe in our propaganda.

They believe in the objective truth of machines.


@PATI_GALLARDO

There are some lights in the dark,
like GDPR.


NO Good REASON

But also so many false steps,
like the reversion of Net neutrality
or the EU copyright directive.

We are trapped in a situation where we are incapable of regulating ourselves, and unable to be regulated.

We are not able to have a public debate,
because the informed reporting is
practically non-existent.

Why did we not teach the population?

Does that even scale?

Can we teach them now?

In the 90s Norway had
“Hjemme PC Ordningen” and “Datakortet”
which were attempts at making the population computer
literate.

But did we interpret that computer literacy too narrowly?
Today most people can use a computerized device
- but do they understand it?


@PATI_GALLARDO

The problems in tech are
fundamental.


@PATI_GALLARDO

But difficult to grasp.

Boy meets girl.
Boy loses girl.
Boy tattoos
walls all over
the world to
woo girl again.
The End?

WRODSMTH

ACM Code of Ethics and Professional Conduct

1.2 Avoid harm.


@PATI_GALLARDO

How did other professions
regulate themselves?

Norway has a history of powerful unions.
We could make a common Ethics Board.
We could protect whistleblowers.


@PATI_GALLARDO

How can you break through
Social Proof?

- Could you justify this
to a journalist?

- What will experts say?

But if all else fails...

If rationality doesn't work...

@PATI_GALLARDO

Perhaps try Annoying As a Service


@PATI_GALLARDO

Turtle
Sec

@PATI_GALLARDO

Questions?
Photos from pixabay.com

Patricia Aas, *TurtleSec*

*Turtle
Sec*

- <https://beta.legeforeningen.no/om-oss/Styrende-dokumenter/legeforenings-lover-og-andre-organisatoriske-regler/etiske-regler-for-leger/>
- <https://legeforeningen.no/Om-Legeforeningen/Organisasjonen/Rad-og-utvalg/Organisasjonspolitiske-utvalg/etikk/reglement-for-radet-for-legeetikk/>
- <https://lovdata.no/dokument/SF/forskrift/1996-12-20-1161>
- https://en.m.wikipedia.org/wiki/Social_proof
- https://en.m.wikipedia.org/wiki/Pluralistic_ignorance