

不正利用者追跡法 Traitor Tracing System


氏名	加藤陽介	北村晃輔	田中良彰	西山孝輔
Name	Yosuke Kato	Kousuke Kitamura	Yoshiaki Tanaka	Kousuke Nishiyama

不正利用者追跡暗号とは？

不正者を追跡し、コンテンツの不正利用の抑止を目的とした著作権保護に適した暗号
この技術を用いて java で実装したアプリケーションが Sniffer Dog である

※ Dan Boneh, Amit Sahai, Brent Waters によって 2006 年に提案されたペアリングを用いた完全結託耐性を持つ不正利用者追跡暗号を元に実装

不正利用とは？

ここで取り上げる不正利用とは、一斉に配信された有料コンテンツや有料サービスなどを契約せずに無断で使用することを指す。また、この行為を行う人物を不正利用者と呼ぶ。

追跡とは？

復号化されたコンテンツの不正配布を防ぐことはできない。そのため、コンテンツを外部に出せない特殊な機材を用いることを前提とする。すると、機材自身を複製する不正が起こる。その複製された機材を解析し、複製の製作者を見つけ出すことを追跡と呼ぶ。

追跡の仕組み (例：有料放送配信会社)

Scene I

契約者しか見ることの出来ない放送を提供していたが


Scene II

有料放送を視聴するための専用機材を大量に不正複製され、会社は大損害


Scene IV

不正機材の機能無効化、制作者の逮捕


Scene III

不正複製された機材を入手し、解析を行い、犯人を割り出し、会社に報告


こういったことに応用できるのか？


カーナビや携帯電話などの小型端末機器でも不正利用を追跡できる。


次世代のディスクに暗号化を施し、ハードウェアに復号鍵を埋め込むことで、不正端末が作成されたとしても、追跡可能。


不正機材の機能無効化の原理を用いて有料コンテンツ配信に対する料金の延滞者、滞納者に対して配信を一時停止できる。


