
Privacy-Aware Eye Tracking Using Differential Privacy
Julian Steil

Max Planck Institute for Informatics

Saarland Informatics Campus

jsteil@mpi-inf.mpg.de

Inken Hagestedt

CISPA Helmholtz Center for Information Security

Saarland Informatics Campus

inken.hagestedt@uni-saarland.de

Michael Xuelin Huang

Max Planck Institute for Informatics

Saarland Informatics Campus

mhuang@mpi-inf.mpg.de

Andreas Bulling

University of Stuttgart

Institute for Visualisation and Interactive Systems

andreas.bulling@vis.uni-stuttgart.de

ABSTRACT
With eye tracking being increasingly integrated into virtual and

augmented reality (VR/AR) head-mounted displays, preserving

users’ privacy is an ever more important, yet under-explored, topic

in the eye tracking community. We report a large-scale online

survey (N=124) on privacy aspects of eye tracking that provides

the first comprehensive account of with whom, for which services,

and to what extent users are willing to share their gaze data. Using

these insights, we design a privacy-aware VR interface that uses

differential privacy, which we evaluate on a new 20-participant

dataset for two privacy sensitive tasks: We show that our method

can prevent user re-identification and protect gender information

while maintaining high performance for gaze-based document type

classification. Our results highlight the privacy challenges particular

to gaze data and demonstrate that differential privacy is a potential

means to address them. Thus, this paper lays important foundations

for future research on privacy-aware gaze interfaces.

CCS CONCEPTS
• Security and privacy → Human and societal aspects of se-
curity and privacy; •Human-centered computing→Human
computer interaction (HCI);

KEYWORDS
Online Survey; Data Sharing; Privacy Protection; Gaze Behaviour;

Eye Movements; User Modeling

ACM Reference Format:
Julian Steil, Inken Hagestedt, Michael Xuelin Huang, and Andreas Bulling.

2019. Privacy-Aware Eye Tracking Using Differential Privacy. In 2019 Sym-
posium on Eye Tracking Research and Applications (ETRA ’19), June 25–
28, 2019, Denver, CO, USA. ACM, New York, NY, USA, 9 pages. https:

//doi.org/10.1145/3314111.3319915

1 INTRODUCTION
With eye tracking becoming pervasive [Bulling and Gellersen 2010;

Tonsen et al. 2017], preserving users’ privacy has emerged as an

Permission to make digital or hard copies of all or part of this work for personal or

classroom use is granted without fee provided that copies are not made or distributed

for profit or commercial advantage and that copies bear this notice and the full citation

on the first page. Copyrights for components of this work owned by others than the

author(s) must be honored. Abstracting with credit is permitted. To copy otherwise, or

republish, to post on servers or to redistribute to lists, requires prior specific permission

and/or a fee. Request permissions from permissions@acm.org.

ETRA ’19, June 25–28, 2019, Denver, CO, USA
© 2019 Copyright held by the owner/author(s). Publication rights licensed to ACM.

ACM ISBN 978-1-4503-6709-7/19/06. . . $15.00

https://doi.org/10.1145/3314111.3319915

Eye Movement
Behaviour

Differential
Privacy

 Time

AR/VR User Third Parties

AR/VR
Companies

Unauthorised
Third Parties

Gender

Sexual
Preference

Health

Age

Document Type
Classification

Activity
Recognition

Personality
Traits

Figure 1: Using differential privacy prevents third parties,
like companies or hackers, from deriving private attributes
from a user’s eye movement behaviour while maintaining
the data utility for non-private information.

important topic in the eye tracking, eye movement analysis, and

gaze interaction research communities. Privacy is particularly im-

portant in this context given the rich information content available

in human eye movements [Bulling et al. 2011a], on one hand, and

the rapidly increasing capabilities of interactive systems to sense,

analyse, and exploit this information in everyday life [Hansen et al.

2003; Stellmach and Dachselt 2012; Vertegaal et al. 2003] on the

other. The eyes are more privacy-sensitive than other input modal-

ities: They are typically not consciously controlled; they can reveal

unique private information, such as personal preferences, goals, or

intentions. Moreover, eye movements are difficult to remember, let

alone reconstruct in detail, in retrospect, and hence do not easily

allow users to “learn from their mistakes”, i.e. to reflect on their

past and change their future privacy-related behaviour.

These unique properties and rapid technological advances

call for new research on next-generation eye tracking systems

that are privacy-aware, i.e. that preserve users’ privacy in all

interactions they performwith other humans or computing systems

in everyday life. However, privacy-aware eye tracking remains

under-investigated as of yet [Liebling and Preibusch 2014].

The lack of research on privacy-aware eye tracking results in two

major limitations: First, there is a lack of even basic understanding

https://doi.org/10.1145/3314111.3319915
https://doi.org/10.1145/3314111.3319915
https://doi.org/10.1145/3314111.3319915

ETRA ’19, June 25–28, 2019, Denver, CO, USA Julian Steil, Inken Hagestedt, Michael Xuelin Huang, and Andreas Bulling

of users’ privacy concerns with eye tracking in general and eye

movement analysis in particular. Second, there is a lack of eye track-

ing methods to preserve users’ privacy, corresponding systems, and

user interfaces that implement (and hence permit the evaluation

of) these methods with end users. Our work aims to address both

limitations and, as such, make the first crucial step towards a

new generation of eye tracking systems that respect and actively

protect private information that can be inferred from the eyes.

Our work first contributes a large-scale online survey on privacy as-
pects of eye tracking and eye movement analysis. The survey provides
the first comprehensive account of with whom, for which services,

and to what extent users are willing to share their eye movement

data. The survey data is available at https://www.mpi-inf.mpg.de/

MPIIDPEye/. Informed by the survey, we further contribute the first
method to protect users’ privacy in eye tracking based on differential
privacy (DP), a well-studied framework in the privacy research com-

munity. In a nutshell, DP adds noise to the data so as to minimise

chances to infer privacy-sensitive information or to (re-)identify a

user while, at the same time, still allow use of the data for desired

applications (the so-called utility task), such as activity recognition

or document type classification (see Figure 1). We illustrate the use

of differential privacy for a sample virtual reality (VR) gaze interface.

We opted for a VR interface given that eye tracking will be readily

integrated into upcoming VR head-mounted displays, and hence,

given the significant and imminent threat potential [Adams et al.

2018]: Eye movement data may soon be collected at scale on these

devices, recorded in the background without the user noticing, or

even transferred to hardware manufacturers.

2 RELATEDWORK
We discuss previous works on 1) information available in eye move-

ments, 2) eye movements as a biometric, and 3) differential privacy.

2.1 Information Available in Eye Movements
A large body of work across different research fields has demon-

strated the rich information content available in human eye move-

ments. Pupil size is related to a person’s interest in a scene [Hess

and Polt 1960] and can be used to measure cognitive load [Matthews

et al. 1991]. Otherworks have shown that eyemovements are closely

linked to mental disorders, such as Alzheimer’s [Hutton et al. 1984],

Parkinson’s [Kuechenmeister et al. 1977], or schizophrenia [Holz-

man et al. 1974]. More recent work in HCI has demonstrated the use

of eye movement analysis for human activity recognition [Bulling

et al. 2013; Steil and Bulling 2015] as well as to infer a user’s cogni-

tive state [Bulling and Zander 2014; Faber et al. 2017] or personality

traits [Hoppe et al. 2018]. More closely related to our work, several

researchers have shown that gender and age can be inferred from

eye movements, e.g. by analysing the spatial distribution of gaze

on images like faces [Cantoni et al. 2015; Sammaknejad et al. 2017].

All of these works underline the significant potential of eye

movement analysis for a range of future applications, some of

which may soon become a reality, for example, with the advent of

eye tracking-equipped virtual and augmented reality head-mounted

displays. Despite the benefits of these future applications, the wide

availability of eye tracking will also pose significant privacy risks

that remain under-explored in the eye tracking community.

2.2 Eye Movements as a Biometric
Eye movement biometrics has emerged as a promising approach to

user authentication [Kasprowski and Ober 2003]. While first works

required a point stimulus that users were instructed to follow with

their eyes [Kasprowski 2004; Kasprowski and Ober 2005], later ones

explored static points [Bednarik et al. 2005] or images [Maeder and

Fookes 2003]. Kinnunen et al. presented the first method for “task-

independent” person authentication using eye movements [Kin-

nunen et al. 2010]. Komogortsev et al. proposed the first attempt

to model eye movements for authentication using an Oculomotor

Plant Mathematical Model [Komogortsev and Holland 2013; Ko-

mogortsev et al. 2010]. Eberz et al. presented a biometric based on

eye movement patterns. They used 20 features that allowed them

to reliably distinguish and authenticate users across a variety of

real-world tasks, including reading, writing, web browsing, and

watching videos on a desktop screen [Eberz et al. 2016]. Zhang et al.

used eye movements to continuously authenticate the wearer of a

VR headset by showing different visual stimuli [Zhang et al. 2018].

While an ever-growing body of research explores eye move-

ments as a promising modality for privacy applications and user au-

thentication, we are the first to practically explore eye movements

recorded using eye tracking as a potential threat to users’ privacy.

2.3 Differential Privacy
Differential privacy has been studied in privacy research for more

than a decade in terms of its theoretical foundations and its practi-

cal applications to different data types, such as location [Pyrgelis

et al. 2017], biomedical data [Saleheen et al. 2016], or continuous

time series data [Fan and Xiong 2012]. We refer the reader to [Zhu

et al. 2017] for a survey. A key challenge in differential privacy is to

find the right trade-off between privacy and utility, that is, the right

amount of random noise to “hide” an individual without hampering

data utility. Fredrikson et al. demonstrated how important it is to

balance privacy and utility [Fredrikson et al. 2014]. They observed

that either privacy was not preserved or that utility suffered, lead-

ing to increased health risks for the patients from unsuitable drug

dosage. A good privacy-utility trade-off is possible if privacy mech-

anisms are tailored towards a specific use case [Fan and Xiong 2012;

Pyrgelis et al. 2017]. While differential privacy has a long history

in privacy research, to the best of our knowledge, we are the first

to apply this framework to eye tracking data.

3 PRIVACY CONCERNS IN EYE TRACKING
We conducted a large-scale online survey to shed light on users’

privacy concerns related to eye tracking technology and the infor-

mation that can be inferred from eye movement data. We adver-

tised our survey on social platforms (Facebook, WeChat) and local

mailing lists for study announcements. The survey opened with

general questions about eye tracking and VR technologies; contin-

ued with questions about future use and applications, data sharing

and privacy (especially regarding with whom users are willing to

share their data); and concluded with questions about the partici-

pants’ willingness to share different eye movement representations.

Participants answered each question on a 7-point Likert scale (1:

Strongly disagree to 7: Strongly agree). To simplify the analysis, we

merged scores 1 to 3 to “Disagree” and 5 to 7 to “Agree”.

https://www.mpi-inf.mpg.de/MPIIDPEye/
https://www.mpi-inf.mpg.de/MPIIDPEye/

Privacy-Aware Eye Tracking Using Differential Privacy ETRA ’19, June 25–28, 2019, Denver, CO, USA

Dise
as

es

Dete
cti

on

Natu
ral

 VR

Int
era

cti
on

Visu
al

Sea
rch

Targ
et

Dete
cti

on

Use
r In

ter
fac

e

Int
era

cti
on

Und
ers

tan
da

ble

Web
sit

e C
on

ten
t

Rea
din

g S
kill

Im
pro

ve
men

t

Le
arn

ing
 Skill

Im
pro

ve
men

t

Stre
ss

 Le
ve

l

Mon
ito

rin
g

Int
ere

st

Ide
nti

fic
ati

on
Acti

vit
y

Rec
og

nit
ion

Sho
pp

ing

Ass
ist

an
ce

Rec
og

niz
ed

 Priv
ate

 C
om

pa
ny

(in
 fo

rei
gn

 co
un

try
)

Sex
ua

l

Pref
ere

nc
e

Gen
de

r
Age

Moo
d a

nd

Emoti
on

s Rac
e

Ide
nti

ty

1-3 - Disagree:
4 - Neither agree

 nor disagree:
5-7 - Agree:

13.71

5.65

80.65

24.19

4.84

70.97

41.94

8.87

49.19

26.61

5.65

67.74

50.81

11.29

37.90

20.16

9.68

70.16

16.13

8.06

75.81

19.35

11.29

69.35

73.39

8.06

18.55

50.81

12.10

37.10

79.03

4.84

16.13

74.19

6.45

19.35

51.61

7.26

41.13

41.13

12.10

46.77

44.35

12.10

43.55

65.32

8.87

25.81

78.23

4.03

17.74

 Services Private Attributes

Figure 2: Survey results (Services and Attributes): With which services would you agree to share your eye tracking data (Ser-
vices)?; Would you agree to private attributes being inferred by these services (Private Attributes)?

Eye
 Trac

kin
g

Data

Priv
ate

 C
om

pa
ny

(in
 fo

rei
gn

 co
un

try
)

Gov
ern

men
tal

Age
nc

y

(no
n-h

ea
lth

)

Gov
ern

men
tal

 H
ea

lth
 Auth

ori
ty

Lo
ca

l C
om

pa
ny

Int
ern

ati
on

al

Com
pa

ny

Priv
ate

 C
om

pa
ny

(us
er'

s c
ou

ntr
y)

Priv
ate

 C
om

pa
ny

(fo
rei

gn
 co

un
try

)

Use
r H

im
se

lf

(ho
me c

lou
d)

Com
pa

ny
 In

ter
na

l

 U
se

 (in
tra

ne
t)

Res
ea

rch

Ins
titu

te Pub
lic

Priv
ate

Con
str

ain
ed

In
Exc

ha
ng

e

 fo
r B

en
efi

ts
VR/AR

1-3 - Disagree:
4 - Neither agree

 nor disagree:
5-7 - Agree:

41.13

12.90

45.97

62.90

5.65

31.45

37.10

8.06

54.84

61.29

16.13

22.58

63.71

12.90

23.39

60.48

17.74

21.77

73.39

17.74

8.87

14.52

5.65

79.84

56.45

16.13

27.42

8.06

11.29

80.65

63.71

9.68

26.61

58.06

16.94

25.00

32.26

13.71

54.03

63.71

11.29

25.00

32.26

16.13

51.61

Sharing Owner Environment Application

Figure 3: Survey results (Whom andWhere): Would you agree to share your eye tracking data in general (Sharing); with whom
(Owner); where (Environment); in exchange for benefits or for VR/AR usage (Application)?

The survey took about 20 minutes to complete, was set up as

a Google Form, and was split into the parts described above. Our

design ensured that participants without pre-knowledge of eye

tracking and VR technology could participate as well: We provided

a slide show containing information about eye tracking in general,

and in VR devices specifically, and introduced the different forms of

data representation, showing example images or explanatory texts.

In our survey, 124 people (81 male, 39 female, 4 did not tick the

gender box) participated, aged 21 to 66 (mean = 28.07, std = 5.89).

The participants were from all over the world, coming from 29 dif-

ferent countries (Germany: 39%, India: 12%, Pakistan: 6%, Italy: 6%,

China: 5%, USA: 3%). Sixty-seven percent of them had a graduate

university degree (master’s or PhD), and 22% had an undergradu-

ate university degree (bachelor’s). Fifty-one percent were students

of a variety of subjects (law, language science, computer science,

psychology, etc.); 34% were scientists and researchers, IT profes-

sionals (7%), or had business administration jobs (2%). Since the

topic of the survey was in the title of posts and emails, most likely

people inherently interested in the topic participated. The majority

were young, educated people with a technical background the exact

group of people most likely to experience AR/VR technology (73%)

in contrast to, for example, older generations.

Given the breadth of results, we highlight key insights most

relevant for the current paper. We found nearly all answers for the

provided questions to be significantly different from an equal dis-

tribution tested with Pearson’s chi-squared test (p < 0.001, dof = 6).

Additionally, we calculated the skewness and observed that the

majority of questions show a significant difference to the corre-

sponding normal distribution (p < 0.1). Detailed numbers, plots,

significance and skewness test results can be found in the supple-

mentary material (see https://www.mpi-inf.mpg.de/MPIIDPEye/).

Services and Attributes: In the first part of our survey, we asked

participants for which services they would share their eye tracking

data and presented both currently available and potential future

services as answer options. As we can see from Figure 2, more

than 80% of all participants agreed to share their eye tracking data

for (early) detection of diseases like Alzheimer’s or Parkinson’s.

Likewise, the majority agreed to share their data for hands-free

VR and user interface interaction. Similar results can be observed

for learning and reading skill detection as well as for stress level

monitoring. However, for improved gaze target recognition, website

content, and activity recognition, we observe two peaks. A clear

majority is unwilling to share data with shopping assistance and

interest detection services.

Our next set of questions indicated the fact that services could

be able to infer private attributes from their data, and we asked

whether participants would still want to share their eye tracking

data. We clearly observed that if the attributes of sexual preference,

gender, race, and identity can be inferred, a majority do not want

to share their data. It was only for age and emotion detection that

we identified two different interest groups that either agree with or

object to sharing their data.

Whom and Where: In the second part, of our survey we asked

participants whether they would share eye tracking data in general,

and with whom. Moreover, we were interested in whether the envi-

ronment has an influence on their sharing behaviour (see Figure 3).

Finally, we wanted to know whether the sharing behaviour is dif-

ferent if participants get benefits (not specified) in exchange for

their data or if the data is collected during VR/AR usage in general.

The answers as to whether participants would share their eye

tracking data in general do not show a clear tendency; the partic-

ipants’ opinions are split in two groups (χ2(dof = 6) = 32.25, p =

1.46× 10
−6
). Next, we asked more specifically whether participants

would share their data if it were later owned and operated by one of

the given “owner” options in Figure 3. According to their answers,

participants would only share their data if the co-owner is a gov-

ernmental health-agency; they do not trust local and international

companies, or company internal use. However, participants would

also share their data for research purposes, which is not surprising

given that 67% of participants have a graduate university degree

and trust in research institutes. Participants would not agree to

share their data in public, nor in private environments, but they

would agree to constrained environments. Furthermore, the par-

ticipants object to sharing their data for any kind of benefit, but

would agree when their eye tracking data was collected in VR/AR

(χ2(dof = 6) = 26.72, p = 0.00016).

https://www.mpi-inf.mpg.de/MPIIDPEye/

ETRA ’19, June 25–28, 2019, Denver, CO, USA Julian Steil, Inken Hagestedt, Michael Xuelin Huang, and Andreas Bulling

AR/VR User

Shared Eye
Movement Data

Unknown
Person

Known
Person

User
(Re-)Identification

Document Type
Classification

Eye Tracking
Database

Applying
Differential

Privacy

Classifier
Training

Gender
Prediction

With
Differential

Privacy

Without
Differential

Privacy

Without
 Prior Knowledge

With
Prior Knowledge

Figure 4: (Left) Our method assumes that AR/VR users share their eye tracking data and privacy-sensitive information with a
third party,which is able to train classifierswith orwithout differentially private data to infer private attributes of anunknown
(without prior knowledge) or a known (with prior knowledge) person; (Right) Applying differential privacy to test data pre-
vents private information inference (gender, user (re-)identification) but maintains data utility (document type classification).

Data Representation: In the final part of the survey, we asked

participants in what form they would agree to share their data.

We discriminate 12 different representations, ranging from raw

eye tracking, to heatmaps, to aggregated features (see Figure 3

in the supplementary material). Additionally, we were interested

in whether their sharing behaviour changes if the data is first

anonymised. Information which provides gaze information, like

fixations, or scan path information on a surface would mostly not

be shared. Participants largely agree to share their eye tracking data

as statistical features, and especially aggregated features. This is

why we focus in our study on the aggregated feature representation

to apply differential privacy. Our survey shows a clear increase in

participants willing to share their data in anonymised form.

4 PRIVACY-PRESERVING EYE TRACKING
The findings from our survey underline the urgent need to develop

privacy-aware eye tracking systems – systems that provide a formal

guarantee to protect the privacy of their users. Additionally, it is

important not to forget that eyemovement data typically also serves

a desired task – a so-called utility. For example, eye movement data

may be used in a reading assistant to detect the documents a user is

reading [Kunze et al. 2013b] or to automatically estimate how many

words a user reads per day [Kunze et al. 2013a, 2015]. Therefore, it

is important to ensure that any privacy-preserving method does

not render the utility dysfunctional, i.e. that the performance on

the utility task will not drop too far. The key challenge can thus be

described as ensuring privacy without impeding utility.
We assume in the following that multiple users share their eye

tracking data in the form of aggregated features. The resulting eye

tracking database is visualised in the left part of Figure 4. This

database can be downloaded both for legitimate use cases as well

as for infringing on users’ privacy, for example, to train classifiers

for various tasks. Therefore, our proposed privacy mechanism is

applied prior to the release by a trusted curator.

4.1 Threat Models
We have identified two attack vectors on users’ privacy in the

context of eye tracking that we formalise in two threat models.

They differ in their assumption about the attackers’ prior knowledge

about their target (see the right part of Figure 4).

Without Prior Knowledge. In the first threat model, we assume

that an attacker has no prior knowledge about the target and wants

to infer a private attribute; we focus on gender in our example study.

The attacker can only rely on a training data set from multiple par-

ticipants different from the target. This data can be gathered by

companies or game developers we share our data with in exchange

for a specific service. Some users might opt in to share their data

with a third party to receive personalised advertisements, or they

might create a user account to remove advertisements. These com-

panies with eye tracking data can misuse the data, forward it to

third parties or get hacked by external attackers. Another source for

attackers to get eye tracking datasets is publicly available datasets

generated for research purposes. Concretely, VR glasses are offered

in gaming centres and used by multiple visitors, which we refer to

as the one-device-multiple-users scenario. An attacker with access

to the eye tracking data might be interested in inferring the gender

of the current user to show gender-specific advertisements.

With Prior Knowledge. The second threat model assumes that the

attacker has already gathered prior knowledge about the target. Ob-

serving further eye tracking data, the attacker wants to re-identify

the target to inspect the target’s habits. Concretely, the target might

be using different user accounts or even different devices for work

and leisure time (a one-user-multiple-devices scenario). We assume

the attacker is able to link the target’s work data to the target’s

identity and now wants to identify the target’s data from his/her

leisure activities. Again, the attacker could be a VR/AR company

exploiting their data to check whether a device is only used by one

person, or re-identify a user automatically to adapt device settings.

Moreover, data could be released intentionally to a third party for

money or unintentionally through a hack.

4.2 Differential Privacy for Eye Tracking
We propose to mitigate the privacy threats emerging from our two

threat models using differential privacy, a well-known framework

from privacy research [Dwork et al. 2014]. Differential privacy

guarantees that the answer of the privacy-preserving mechanism

does not depend on whether a single user contributed his/her data

or not; hence, there is no way to infer further information about this

user. Concretely, the answer to the question “What is the average

fixation rate when reading a text?” should be almost the same,

whether or not a specific user, say, Alice, has contributed her data

to our database of fixation rates. We denote a differentially private

mechanism by M and refer to Alice’s data as a single data element

in the database D. Typically, M adds random noise to “hide” each

data element, which we will formalise in the following.

Privacy-Aware Eye Tracking Using Differential Privacy ETRA ’19, June 25–28, 2019, Denver, CO, USA

Definition 1 (ϵ-Differential Privacy [Dwork et al. 2006]).

A mechanismM provides ϵ-differential privacy if for all databases
D, D ′ that differ in at most one element and for every S ⊆ Range(M),
we have

Pr [M(D) ∈ S] ≤ eϵ · Pr [M(D ′) ∈ S]. (1)

Differential privacy allows computing an arbitrary function д

over the database, i.e.д : R∗ 7→ Rd
, whered denotes the dimension-

ality of the output of д. For our running example, д would compute

the average and output one number, hence d = 1. Similarly, we

could define д to average over 30-second windows of fixation data

and then output a vector of length d .
How much noise we have to add depends on the variance of the

data between two arbitrary elements. Formally:

Definition 2 (L1 Sensitivity [Dwork et al. 2006]). For all
functions д : R∗ 7→ Rd , the L1 sensitivity is the smallest number ∆д
s.th. for all databases D,D ′ differing in one element, we have

| |д(D) − д(D ′)| |L1 ≤ ∆д . (2)

Intuitively, the sensitivity captures the maximal influence Alice’s

data could have on the answer to our query. In the worst case, for

her privacy, Alice’s data is an outlier, e.g. Alice is a very slow reader

compared to all other participants. Even in this case, the difference

between Alice’s data and any other entry in the database must be

smaller than or equal to the sensitivity. The noise to “hide” Alice’s

contribution is scaled to this worst case, ensuring Alice’s privacy.

Next, we formalise the exponential mechanism that is one way

to generate differentially private data:

Definition 3 (Exponential Mechanism [Dwork et al. 2014]).

The exponential mechanism selects and outputs an element r ∈ R in
the range of permissible output elements with probability equal to
(written: r ∼)

r ∼ exp(
ϵ · u(x , r)

2∆u
) (3)

where u is a utility function judging the quality of r with respect to
the original data element x .

In order to apply the exponential mechanism to our example data-

base of fixation durations, we would first need to define a utility

function u and the set of permissible outputs. Valid answers to the

query “What are the average fixation rates when reading a text,

sampled at 30 second windows?” are vectors of length d containing

real-numbered entries; thus, R = Rd
≥0
. The utility function u is a

measure of quality for the output r with respect to the original data

entry x . The exponential mechanism ensures that high-quality out-

puts r are generated exponentially more often than low-quality r .
Finally, we state one theorem that allows combining several

differentially private mechanisms into one.

Theorem 1 (Composition Theorem [Dwork et al. 2006]). Let
M1, ...,Mk be a fixed sequence of mechanisms, where each mecha-
nismMi is ϵi -differentially private. Then, their joint outputM(D) =

(M1(D), ...,Mk (D)) is ϵ-differentially private for ϵ =
∑k
i=1 ϵi .

4.3 Implementing Differential Privacy
Our dataset contains data from n participants, which we refer to

as p1, ...,pn . For each participant, we measurem features, f1, ..., fm
at different points in time. In summary, p

1,f7,t5 denotes the value

of the 7th feature at time point 5 of participant 1, and the vector

(p
1,f7,t0 , ...,p1,f7,tmax,1) contains all measurements of feature 7 for

participant 1. Notice that the data entries available may have differ-

ent lengths, i.e. tmax,1, the last time point of participant 1, may be

different from another participant’s last time point, e.g. tmax,2.

The sensitivity for our mechanism then depends on the range of

the features, which is different across ourm features. For example,

feature f15 is the fixation duration in our dataset, and it has an esti-

mated range of [0.11, 2.75] seconds, while f22, which describes the

pupil diameter size, has an estimated range of [21.9, 133.9] pixels.

Therefore, we derive one privacy mechanism Mfi for each feature

separately and use the composition theorem (Theorem 1) to com-

bine them mechanisms into our final mechanism. The exponential

mechanism requires a utility function u. We choose the L1 distance
for simplicity of the derivation:

u(pfi , r) =

tmax,p∑
j=1

|pfi , j − r j | (4)

According to Definition 2, the sensitivity ∆u,fi is

∆u,fi = max
pfi ,qfi

| |(pfi ,t0 , ...,pfi ,tmax,p) − (qfi ,t0 , ...,qfi ,tmax,q)| |L1 (5)

i.e. the maximal difference between the data vectors of two arbitrary

participants p and q for the i-th feature. Next, we unify the length

by padding the data vector with the shorter length. Let tmax be the

maximal length: tmax =max(tmax,p , tmax,q). Using this and the

definition of the L1 norm:

∆u,fi ≤ max
pfi ,qfi

tmax∑
j=1

|pfi ,tj − qfi ,tj | = tmax · δi (6)

In the last step, we used the fact that we can derive the range δi of
feature fi , either estimated from the data or by theoretic constraints.

We rely on the exponential mechanism (see Definition 3) to

obtain a vector r that is differentially private for each participant p
and feature fi :

r ∼ exp(
ϵiu(pfi , r)

2∆u,fi
)
Eq. 4

= exp(
ϵi
∑tmax,p
j=1 |pfi , j − r j |

2 · tmax · δi
) (7)

To increase readability, we define λi =
ϵi

2·tmax ·δi
, which is con-

stant once i and ϵi are fixed. We generate such a vector r from the

exponential distribution by first sampling a random scalar y from

the exponential distribution with location 0 and scale parameter

1

λi
. We derive our differentially private vector r from y as follows:

y = exp(λi ·

tmax,p∑
j=1

|pfi , j − r j |) ⇔
loдe (y)

λi
=

tmax,p∑
j=1

|pfi , j − r j | (8)

Selecting r j = ±
loдe (y)
λi×tmax + pfi , j fulfils the above constraint with

randomly sampled sign.

The privacy guarantee of the combined mechanismM is, by the

composition theorem (Theorem 1),

∑m
i=1 ϵi .

Subsampling. In order to achieve a higher privacy guarantee, we

propose to subsample the data. Given a window size w , we draw

one sample from (pk,i,n ·w , ...,pk,i,(n+1)·w) for each participant k
and feature i independently where n ∈ N, such that the sampling

windows are non-overlapping. Notice that this subsampling ap-

proach and the corresponding window size are independent of the

feature generation process. This method decreases the sensitivity

further by a factor ofw : ∆u,fi ,w ≤ tmax
w · δi .

ETRA ’19, June 25–28, 2019, Denver, CO, USA Julian Steil, Inken Hagestedt, Michael Xuelin Huang, and Andreas Bulling

5 DATA COLLECTION
Given the lack of a suitable dataset for evaluating privacy-

preserving eye tracking using differential privacy, we recorded

our own dataset. As a utility task, we opted to detect different doc-

ument types the users read, similar to a reading assistant [Kunze

et al. 2013b]. Instead of printed documents, participants read in

VR, wearing a corresponding headset. The recording of a single

participant consists of three separate recording sessions, in which

a participant reads one out of three different documents: a comic,

online newspaper, or textbook (see Figure 5). All documents include

a varying proportion of text and images. Each of these documents

was about a 10-minute read, depending on a user’s reading skill

(about 30 minutes in total).

Participants. We recruited 20 participants (10 male, 10 female)

aged 21 to 45 years through university mailing lists and adverts in

different university buildings on campus. Most participants were

BSc and MSc students from a large range of subjects (e.g. language

science, psychology, business administration, computer science)

and different countries (e.g. India, Pakistan, Germany, Italy). All

participants had little or no experience, with eye tracking studies

and had normal or corrected-to-normal vision (contact lenses).

Apparatus. The recording system consisted of a desktop com-

puter running Windows 10, a 24" computer screen, and an Oculus

DK2 virtual reality headset connected to the computer via USB. We

fitted the headset with a Pupil eye tracking add-on [Kassner et al.

2014] that provides state-of-the-art eye tracking capabilities. To

have more flexibility in the applications used by the participants in

the study, we opted for the Oculus “Virtual Desktop” that shows ar-

bitrary application windows in the virtual environment. To record

a user’s eye movement data, we used the capture software provided

by Pupil. We recorded a separate video from each eye and each doc-

ument. Participants used the mouse to start and stop the document

interaction and were free to read the documents in arbitrary order.

We encouraged participants to read at their usual speed and did

not tell them what exactly we were measuring.

Recording Procedure. After arriving at the lab, participants were

given time to familiarise themselveswith the VR system.We showed

each participant how to behave in the VR environment, given that

most of them had never worn a VR headset before. We did not cali-

brate the eye tracker but only analysed users’ eye movements from

the eye videos post hoc. This was so as not to make participants feel

observed, and to be able to record natural eye movement behaviour.

Before starting the actual recording, we asked participants to sign a

consent form. Participants then started to interact with the VR inter-

face, in which they were asked to read three documents floating in

front of them (see Figure 5). After finishing reading a document, the

experimental assistant stopped and saved the recording and asked

participants questions on their current level of fatigue, whether they

liked and understood the document, and whether they found the

document difficult using a 5-point Likert scale (1: Strongly disagree

to 5: Strongly agree). Participants were further asked five questions

about each document to measure their text understanding. The VR

headset was kept on throughout the recording.

After the recording, we asked participants to complete a ques-

tionnaire on demographics and any vision impairments. We also

(a) Comic (b) Newspaper (c) Textbook

Figure 5: Each participant read three different documents:
(a) comic, (b) online newspaper, and (c) textbook.

assessed their Big Five personality traits [John and Srivastava 1999]

using established questionnaires from psychology. In this work we

only use the given ground truth information of a user’s gender

from all collected (private) information, the document type, and

IDs we assigned to each participant, respectively.

Eye Movement Feature Extraction. We extracted a total of 52

eye movement features, covering fixations, saccades, blinks, and

pupil diameter (see Table 1 in the supplementary material). Similar

to [Bulling et al. 2011b], we also computed wordbook features that

encode sequences of n saccades. We extracted these features using

a sliding window of 30 seconds (step size of 0.5 seconds).

6 EVALUATION
The overall goal of our evaluations was to study the effectiveness

of the proposed differential privacy method and its potential as

a building block for privacy-aware eye tracking. In these evalua-

tions, gaze-based document type classification served as the utility

task, while gender prediction exemplified an attacker without prior

knowledge about the target, and user re-identification an attacker

with prior knowledge.

6.1 Classifier Training
For each task, we trained a support vector machine (SVM) classifier

with radial basis function (RBF) kernel and bias parameter C = 1

on the extracted eye movement features. We opted for an SVM due

to the good performance demonstrated in a large body of work for

eye-based activity recognition [Bulling et al. 2011b; Steil and Bulling

2015]. As the first paper of its kind, one goal was to enable readers

to compare our results to the state of the art. We standardised

the training data (zero mean, unit variance) before training the

classifiers; the test data was standardised with the same parameters.

Majority voting was used to summarise all classifications from

different time points for the respective participant. We randomly

sampled training and test sets with an equal distribution of samples

for each of the respective classes, i.e. for the three document classes,

two gender classes and 20 classes for user identification.

Document Type Classification. We trained a multi-class SVM

for document type classification and used leave-one-person-out

cross-validation, i.e. we trained on the data of 19 participants and

tested on the remaining one – iteratively over all combinations

– and averaged the performance results in the end. We envision

that in the future, only differentially private data will be available;

therefore, we applied our privacy-preserving mechanism to the

training and test sets. However, currently there is non-noised data

available as well: thus, we set up an additional experiment using

clean data for training and noised data for testing.

Privacy-Aware Eye Tracking Using Differential Privacy ETRA ’19, June 25–28, 2019, Denver, CO, USA

no
noise

70 65 60 55 50 45 40 35 30 25 20 15 10 5 4 3 2 1
ε-Value

0
10
20
30
40
50
60
70
80
90

100

Ac
cu

ra
cy

 in
 %

Document DP
Gender DP

Document Baseline
Gender Baseline

Figure 6: Performance for the threat model without prior
knowledge trained on differentially private data.

Gender Prediction. We trained a binary SVM for gender predic-

tion, using reported demographics as ground truth, and applied it

again with a person-independent (leave-one-person-out) cross-vali-

dation. Since we are in thewithout prior knowledge threat model, we

trained on differentially private and non-noised data to model both

the future and current situation, as for document type classification.

User (Re-)Identification. We trained a multi-class SVM for user

(re-)identification but without a leave-one-person-out evaluation

scheme. Instead, we used the first half of the extracted aggregated

feature vectors from each document and each participant for train-

ing. We tested on the remaining half, since here we are in the with
prior knowledge threat model. In this scenario, we assumed a pow-

erful attacker that was able to obtain training data from multiple

people without noise and was able to map their samples to their

identities. The attacker’s goal was to re-identify these people when

given noised samples without identity labels.

Implementing the Differential Privacy Mechanism. We applied the

exponential mechanism for each of our n = 20 participants and for

each of them = 52 features, using a subsampling window sizew =
10 to reduce sensitivity. In preliminary evaluations, we observed

that subsampling alone had no negative effect on the performance

of the SVM. The sensitivity for our differentially private mechanism

was generated by data-driven constraints: For each feature i , we
estimated δi by calculating the global minimummini andmaximum

maxi over all participants and time points and set δi =maxi −mini .
This way, the sensitivity ensures privacy protection even of outliers.

The noise we added in our study can be understood as reading-task-

specific noise. For all fi , we used the same ϵi so that the released
data of the whole dataset is

∑
52

i=1 ϵi -private.
We repeated our experiments five times each and report aver-

aged results to account for random subsampling and noise gen-

eration effects. As a performance metric, we report Accuracy =
T P+T N

T P+F P+T N+FN , where TP, FP, TN, and FN represent sample-based

true positive, false positive, true negative, and false negative counts.

6.2 Without Prior Knowledge
In Figure 6, we first evaluated the gender prediction task, our exam-

ple for the attackerwithout prior knowledge, trained on differentially
private (noised) data (Gender DP) for decreasing ϵ values. As one
might expect, decreasing ϵ , and thereby increasing the noise, nega-

tively influences the testing performance when trained on differen-

tially private data with ϵ < 30. For ϵ = 15, the performance almost

no
noise

70 65 60 55 50 45 40 35 30 25 20 15 10 5 4 3 2 1
ε-Value

0
10
20
30
40
50
60
70
80
90

100

Ac
cu

ra
cy

 in
 %

Document
Gender

Document Baseline
Gender Baseline

Figure 7: Performance for the threat model without prior
knowledge trained on clean data.

no
noise

70 65 60 55 50 45 40 35 30 25 20 15 10 5 4 3 2 1
ε-Value

0
10
20
30
40
50
60
70
80
90

100

Ac
cu

ra
cy

 in
 %

Document
UID

Document Baseline
UID Baseline

Figure 8: Performance for the threat model with prior
knowledge trained on clean data.

drops to the chance level of 54% (random guessing in a slightly

imbalanced case due to the leave-one-person-out cross-validation).

We conclude that on our dataset, privacy of the participants’ gender

information is preserved for ϵ ≤ 15.

We then evaluated the impact of the noise level for this ϵ-value
on utility (see Figure 6) using the SVMs trained for document type

classification on noised data. As expected, noise negatively influ-

ences document type classification as well, but to a lesser extent

compared to gender prediction. For privacy preservation, it is suffi-

cient to set ϵ = 15, resulting in an accuracy of about 55% for docu-

ment type classification, which is still about 22% over chance level.

So far, we have assumed the SVMs were trained on noised data

(Document DP). At present, to the best of our knowledge, all avail-

able eye movement datasets are not noised. To study this current

situation, we trained both the gender prediction SVM and the doc-

ument type classification SVM without noise and tested at various

noise levels. Figure 7 shows the results of this evaluation. As can be

seen, also in this scenario, privacy can be preserved: For ϵ = 20, the

accuracy of the gender prediction has dropped below chance level,

while document type classification is still around 70%. We observed

that even ϵ = 30 would already preserve privacy, since training

with noise seems to balance out some negative noise effects. Thus,

we conclude that for both current and future situations, privacy

preservation is possible while preserving most of the utility.

6.3 With Prior Knowledge
Finally, we evaluated in Figure 8 the with prior knowledge threat
model, in which we assumed the attacker trained a SVM on the data

of multiple users without noise and wanted to re-identify which

ETRA ’19, June 25–28, 2019, Denver, CO, USA Julian Steil, Inken Hagestedt, Michael Xuelin Huang, and Andreas Bulling

person a set of noised samples belongs to. We again added the docu-

ment type classification performance to be able to judge the effects

on utility. As expected, the noise on the test data disturbed the

attacker’s classification ability: for ϵ = 40, the attacker’s accuracy

dropped to 50%. For ϵ = 15, it dropped down almost to chance level

(6.4%) while the utility preserved an accuracy of about 70%. We

conclude that, in this scenario as well, it is possible to preserve a

user’s privacy with acceptable costs on utility.

7 DISCUSSION
7.1 Privacy Concerns in Eye Tracking
The ever-increasing availability of eye tracking to end users, e.g. in

recent VR/AR headsets, in combination with the rich and sensitive

information available in the eyes (e.g. on personality [Hoppe et al.

2018]), creates significant challenges for protecting users’ privacy.

Our large-scale online survey on privacy implications of pervasive

eye tracking, the first of its kind, yielded a number of interesting

insights on this important, yet so far largely unexplored, topic (see

the supplementary material for the full results). For example, we

found that users are willing to share their eye tracking data for med-

ical applications, such as (early) disease detection or stress level

monitoring (see Figure 2), or for services, if these improve user

experience, e.g. in VR or AR (see Figure 3). On the other hand, par-

ticipants refused services that use eye movement data for interest

identification or shopping assistance, and a majority did not like the

idea of services inferring their identity, gender, sexual preference,

or race. These findings are interesting, as they suggest that users

are indeed willing to relinquish privacy in return for service use.

They also suggest, however, that users may not be fully aware of

the fact that, and to what extent, these services could also infer

privacy-sensitive information from their eyes. Our proposed dif-

ferential privacy approach addresses this challenge by allowing

sharing of eye movement data while protecting individual privacy.

To prevent inference of users’ private attributes from eye track-

ing data, not every data representation is suitable. Nonetheless, we

identified a clear information gap on the user side, since a majority

of participants agreed to share their eye tracking data in almost

every data representation (see Figure 3 in the supplementary ma-

terial). Participants seemed unaware of the fact that, in particular,

raw eye movement data representation is inappropriate to protect

their privacy. Adding noise to this data representation would not

protect their private attributes either: the added noise could easily

be removed by smoothing. Instead, we recommend using statistical

or aggregated feature representations that summarise temporal

and appearance statistics of a variety of eye movements, such as

fixation, saccades, and blinks. We are the first to propose a prac-

tical solution to this challenge by using differential privacy that

effectively protects private information, while at the same time

maintaining data utility.

7.2 Privacy-Preserving Eye Tracking
Informed by our survey results, we presented a privacy-aware

eye tracking method in a VR setting. This is the first of its kind

to quantitatively evaluate the practicability and effectiveness of

privacy-aware eye tracking. For that purpose, we study 1) two

realistic threat models (with and without prior knowledge about the
target user), and 2) different scenarios in training with and without

clean/non-noised data. We conducted an extensive evaluation on a

novel 20-participant dataset and 3) demonstrated the effectiveness

of the trained threat models on two example privacy-infringing

tasks, namely gender inference and user identification.

Applying differential privacymitigates these privacy threats. The

fundamental principle of differential privacy is to apply appropriate

noise on the data to deteriorate the accuracy of a privacy-infringing

task while maintaining that of a utility task. As such, the level of

noise should be smaller than the inter-class difference in the utility

task but larger than that of the privacy-infringing task.

We showed in our practical evaluations that users’ privacy can be

preserved with acceptable accuracy of the utility task by applying

differential privacy. This conclusion was consistent across different

evaluation paradigms in our example study, which aimed to per-

form gaze-based document type classification while preserving the

privacy of users’ gender and identity.

Our mechanism can be used to sanitise data not only before

releasing it to the public, but also in VR/AR devices themselves,

since it sanitises one user at a time. Although our example study

focuses only on reading, we expect our method to generalise to

any other activity involving eye tracking. Due to our data-driven

approach, sensitivity can be adapted so that a similar trade-off

can be found. Depending on sensitivity and data vector length,

the privacy level ϵ of this trade-off may differ from the presented

results. Similarly, our study was evaluated on a typical HCI dataset

size, and we expect our approach to generalise to larger datasets

that will be available in the future, given the rapid emergence of

VR and eye tracking technology.

To conclude, the proposed method is an effective and low-cost

solution to preserve users’ privacy while maintaining the utility

task performance.

8 CONCLUSION
In this work we reported the first large-scale online survey to under-

stand users’ privacy concerns about eye tracking and eyemovement

analysis. Motivated by the findings from this survey, we also pre-

sented the first privacy-aware gaze interface that uses differential

privacy. We opted for a virtual reality gaze interface, given the

significant and imminent threat potential created by upcoming

eye tracking technology equipped VR headsets. Our experimen-

tal evaluations on a new 20-participant dataset demonstrated the

effectiveness of the proposed approach to preserve private infor-

mation while maintaining performance on a utility task – hence,

implementing the principle ensure privacy without impeding utility.

ACKNOWLEDGMENTS
This work was funded, in part, by the Cluster of Excellence on

Multimodal Computing and Interaction (MMCI) at Saarland Uni-

versity, Germany, by a JST CREST research grant under Grant

No.: JPMJCR14E1, Japan, as well as by the German Federal Ministry

of Education and Research (BMBF) for the Center for IT-Security,

Privacy and Accountability (CISPA) (FKZ: 16KIS0656).

Privacy-Aware Eye Tracking Using Differential Privacy ETRA ’19, June 25–28, 2019, Denver, CO, USA

REFERENCES
Devon Adams, Alseny Bah, Catherine Barwulor, Nureli Musaby, Kadeem Pitkin, and

Elissa M Redmiles. 2018. Ethics emerging: the story of privacy and security per-

ceptions in virtual reality. In Fourteenth Symposium on Usable Privacy and Security
({SOUPS} 2018). 427–442. https://doi.org/10.13016/M2B853K5P

Roman Bednarik, Tomi Kinnunen, Andrei Mihaila, and Pasi Fränti. 2005. Eye-

movements as a biometric. In Scandinavian conference on image analysis. Springer,
780–789. https://doi.org/10.1007/11499145_79

Andreas Bulling and Hans Gellersen. 2010. Toward Mobile Eye-Based Human-

Computer Interaction. IEEE Pervasive Computing 9, 4 (2010), 8–12. https:

//doi.org/10.1109/MPRV.2010.86

Andreas Bulling, Daniel Roggen, and Gerhard Tröster. 2011a. What’s in the Eyes

for Context-Awareness? IEEE Pervasive Computing 10, 2 (2011), 48–57. https:

//doi.org/10.1109/MPRV.2010.49

Andreas Bulling, Jamie A. Ward, Hans Gellersen, and Gerhard Tröster. 2011b. Eye

Movement Analysis for Activity Recognition Using Electrooculography. IEEE
Transactions on Pattern Analysis and Machine Intelligence 33, 4 (2011), 741–753.

https://doi.org/10.1109/TPAMI.2010.86

Andreas Bulling, ChristianWeichel, andHansGellersen. 2013. EyeContext: Recognition

of High-level Contextual Cues from Human Visual Behaviour. In Proc. ACM SIGCHI
Conference on Human Factors in Computing Systems (CHI). 305–308. https://doi.

org/10.1145/2470654.2470697

Andreas Bulling and Thorsten O. Zander. 2014. Cognition-Aware Computing. IEEE
Pervasive Computing 13, 3 (2014), 80–83. https://doi.org/10.1109/MPRV.2014.42

Virginio Cantoni, Chiara Galdi, Michele Nappi, Marco Porta, and Daniel Riccio. 2015.

GANT: Gaze analysis technique for human identification. Pattern Recognition 48, 4

(2015), 1027–1038. https://doi.org/10.1016/j.patcog.2014.02.017

Cynthia Dwork, Frank McSherry, Kobbi Nissim, and Adam Smith. 2006. Calibrating

noise to sensitivity in private data analysis. In Theory of cryptography conference.
Springer, 265–284. https://doi.org/10.1007/978-3-540-32732-5_32

Cynthia Dwork, Aaron Roth, et al. 2014. The algorithmic foundations of differential

privacy. Foundations and Trends® in Theoretical Computer Science 9, 3–4 (2014),
211–407. https://doi.org/10.1561/0400000042

Simon Eberz, Kasper B Rasmussen, Vincent Lenders, and Ivan Martinovic. 2016. Looks

like eve: Exposing insider threats using eyemovement biometrics. ACMTransactions
on Privacy and Security (TOPS) 19, 1 (2016), 1. https://doi.org/10.1145/2904018

Myrthe Faber, Robert Bixler, and Sidney K D’Mello. 2017. An automated behavioral

measure of mind wandering during computerized reading. Behavior Research
Methods (2017), 1–17. https://doi.org/10.3758/s13428-017-0857-y.

Liyue Fan and Li Xiong. 2012. Adaptively sharing time-series with differential privacy.

arXiv preprint arXiv:1202.3461 (2012).
Matthew Fredrikson, Eric Lantz, Somesh Jha, Simon Lin, David Page, and Thomas

Ristenpart. 2014. Privacy in Pharmacogenetics: An End-to-End Case Study of

Personalized Warfarin Dosing. In USENIX Security Symposium. 17–32. https:

//doi.org/10.1.1.469.4356

John Paulin Hansen, Anders Sewerin Johansen, Dan Witzner Hansen, Kenji Itoh, and

Satoru Mashino. 2003. Command without a click: Dwell time typing by mouse

and gaze selections. In Proceedings of Human-Computer Interaction–INTERACT.
121–128. https://doi.org/10.1.1.535.168

Eckhard H Hess and James M Polt. 1960. Pupil size as related to interest value of visual

stimuli. Science 132, 3423 (1960), 349–350. https://doi.org/10.1126/science.132.3423.

349

Philip S Holzman, Leonard R Proctor, Deborah L Levy, Nicholas J Yasillo, Herbert Y

Meltzer, and Stephen W Hurt. 1974. Eye-tracking dysfunctions in schizophrenic

patients and their relatives. Archives of general psychiatry 31, 2 (1974), 143–151.

https://doi.org/10.1001/archpsyc.1974.01760140005001

Sabrina Hoppe, Tobias Loetscher, Stephanie A Morey, and Andreas Bulling. 2018. Eye

movements during everyday behavior predict personality traits. Frontiers in Human
Neuroscience 12 (2018), 105. https://doi.org/10.3389/fnhum.2018.00105

J Thomas Hutton, JA Nagel, and Ruth B Loewenson. 1984. Eye tracking dysfunction in

Alzheimer-type dementia. Neurology 34, 1 (1984), 99–99. https://doi.org/10.1212/

WNL.34.1.99

Oliver P John and Sanjay Srivastava. 1999. The Big Five trait taxonomy: History,

measurement, and theoretical perspectives. Handbook of personality: Theory and
research 2, 1999 (1999), 102–138.

Paweł Kasprowski. 2004. Human identification using eye movements. Praca doktorska,
Politechnika Œląska (2004). https://doi.org/10.13140/RG.2.1.3466.3924

Pawel Kasprowski and J Ober. 2003. Eye movement tracking for human identification.

In 6th World Conference BIOMETRICS.
Pawel Kasprowski and Józef Ober. 2005. Enhancing eye-movement-based biometric

identification method by using voting classifiers. In Biometric Technology for Human
Identification II, Vol. 5779. International Society for Optics and Photonics, 314–324.

https://doi.org/10.1117/12.603321

Moritz Kassner, William Patera, and Andreas Bulling. 2014. Pupil: an open source

platform for pervasive eye tracking and mobile gaze-based interaction. In Adj.
Proc. ACM International Joint Conference on Pervasive and Ubiquitous Computing
(UbiComp). 1151–1160. https://doi.org/10.1145/2638728.2641695

Tomi Kinnunen, Filip Sedlak, and Roman Bednarik. 2010. Towards task-independent

person authentication using eye movement signals. In Proceedings of the 2010
Symposium on Eye-Tracking Research & Applications. ACM, 187–190. https://doi.

org/10.1145/1743666.1743712

Oleg V Komogortsev and Corey D Holland. 2013. Biometric authentication via complex

oculomotor behavior. In Biometrics: Theory, Applications and Systems (BTAS), 2013
IEEE Sixth International Conference on. IEEE, 1–8. https://doi.org/10.1109/BTAS.

2013.6712725

Oleg V Komogortsev, Sampath Jayarathna, Cecilia R Aragon, andMechehoulMahmoud.

2010. Biometric identification via an oculomotor plant mathematical model. In

Proceedings of the 2010 Symposium on Eye-Tracking Research & Applications. ACM,

57–60. https://doi.org/10.1145/1743666.1743679

Craig A Kuechenmeister, Patrick H Linton, Thelma V Mueller, and Hilton B White.

1977. Eye tracking in relation to age, sex, and illness. Archives of General Psychiatry
34, 5 (1977), 578–579. https://doi.org/10.1001/archpsyc.1977.01770170088008

Kai Kunze, Hitoshi Kawaichi, Kazuyo Yoshimura, and Koichi Kise. 2013a. The

Wordometer–Estimating the Number of Words Read Using Document Image Re-

trieval and Mobile Eye Tracking. In 12th International Conference on Document
Analysis and Recognition (ICDAR). 25–29. https://doi.org/10.1109/ICDAR.2013.14

Kai Kunze, Katsutoshi Masai, Masahiko Inami, Ömer Sacakli, Marcus Liwicki, Andreas

Dengel, Shoya Ishimaru, and Koichi Kise. 2015. Quantifying reading habits: counting

how many words you read. In Proceedings of the 2015 ACM International Joint
Conference on Pervasive and Ubiquitous Computing. ACM, 87–96. https://doi.org/

10.1145/2750858.2804278

Kai Kunze, Yuzuko Utsumi, Yuki Shiga, Koichi Kise, and Andreas Bulling. 2013b. I know

what you are reading: recognition of document types using mobile eye tracking.

In Proceedings of the 2013 International Symposium on Wearable Computers. ACM,

113–116. https://doi.org/10.1145/2493988.2494354

Daniel J Liebling and Sören Preibusch. 2014. Privacy considerations for a pervasive

eye tracking world. In Proceedings of the 2014 ACM International Joint Conference
on Pervasive and Ubiquitous Computing: Adjunct Publication. ACM, 1169–1177.

https://doi.org/10.1145/2638728.2641688

Anthony J Maeder and Clinton B Fookes. 2003. A visual attention approach to personal

identification. (2003).

G Matthews, W Middleton, B Gilmartin, and MA Bullimore. 1991. Pupillary diameter

and cognitive load. Journal of Psychophysiology (1991).

Apostolos Pyrgelis, Carmela Troncoso, and Emiliano De Cristofaro. 2017. Knock Knock,

Who’s There? Membership Inference on Aggregate Location Data. arXiv preprint
arXiv:1708.06145 (2017).

Nazir Saleheen, Supriyo Chakraborty, Nasir Ali, MdMahbubur Rahman, SyedMonowar

Hossain, Rummana Bari, Eugene Buder, Mani Srivastava, and Santosh Kumar.

2016. mSieve: differential behavioral privacy in time series of mobile sensor data.

In Proceedings of the 2016 ACM International Joint Conference on Pervasive and
Ubiquitous Computing. ACM, 706–717. https://doi.org/10.1145/2971648.2971753

Negar Sammaknejad, Hamidreza Pouretemad, Changiz Eslahchi, Alireza Salahirad,

and Ashkan Alinejad. 2017. Gender classification based on eye movements: A

processing effect during passive face viewing. Advances in cognitive psychology 13,

3 (2017), 232. https://doi.org/10.5709/acp-0223-1

Julian Steil and Andreas Bulling. 2015. Discovery of everyday human activities from

long-term visual behaviour using topic models. In Proceedings of the 2015 ACM
International Joint Conference on Pervasive and Ubiquitous Computing. ACM, 75–85.

https://doi.org/10.1145/2750858.2807520

Sophie Stellmach and Raimund Dachselt. 2012. Look & touch: gaze-supported target

acquisition. In Proceedings of the SIGCHI Conference on Human Factors in Computing
Systems. ACM, 2981–2990. https://doi.org/10.1145/2208636.2208709

Marc Tonsen, Julian Steil, Yusuke Sugano, and Andreas Bulling. 2017. InvisibleEye:

Mobile Eye Tracking Using Multiple Low-Resolution Cameras and Learning-Based

Gaze Estimation. Proceedings of the ACM on Interactive, Mobile, Wearable and
Ubiquitous Technologies 1, 3 (2017), 106. https://doi.org/10.1145/3130971

Roel Vertegaal et al. 2003. Attentive user interfaces. Commun. ACM 46, 3 (2003), 30–33.

https://doi.org/10.1145/636772.636794

Yongtuo Zhang, Wen Hu, Weitao Xu, Chun Tung Chou, and Jiankun Hu. 2018. Con-

tinuous Authentication Using Eye Movement Response of Implicit Visual Stimuli.

Proceedings of the ACM on Interactive, Mobile, Wearable and Ubiquitous Technologies
1, 4 (2018), 177. https://doi.org/10.1145/3161410

Tianqing Zhu, Gang Li, Wanlei Zhou, and S Yu Philip. 2017. Differentially private

data publishing and analysis: a survey. IEEE Transactions on Knowledge and Data
Engineering 29, 8 (2017), 1619–1638. https://doi.org/10.1109/TKDE.2017.2697856

https://doi.org/10.13016/M2B853K5P
https://doi.org/10.1007/11499145_79
https://doi.org/10.1109/MPRV.2010.86
https://doi.org/10.1109/MPRV.2010.86
https://doi.org/10.1109/MPRV.2010.49
https://doi.org/10.1109/MPRV.2010.49
https://doi.org/10.1109/TPAMI.2010.86
https://doi.org/10.1145/2470654.2470697
https://doi.org/10.1145/2470654.2470697
https://doi.org/10.1109/MPRV.2014.42
https://doi.org/10.1016/j.patcog.2014.02.017
https://doi.org/10.1007/978-3-540-32732-5_32
https://doi.org/10.1561/0400000042
https://doi.org/10.1145/2904018
https://doi.org/10.3758/s13428-017-0857-y.
https://doi.org/10.1.1.469.4356
https://doi.org/10.1.1.469.4356
https://doi.org/10.1.1.535.168
https://doi.org/10.1126/science.132.3423.349
https://doi.org/10.1126/science.132.3423.349
https://doi.org/10.1001/archpsyc.1974.01760140005001
https://doi.org/10.3389/fnhum.2018.00105
https://doi.org/10.1212/WNL.34.1.99
https://doi.org/10.1212/WNL.34.1.99
https://doi.org/10.13140/RG.2.1.3466.3924
https://doi.org/10.1117/12.603321
https://doi.org/10.1145/2638728.2641695
https://doi.org/10.1145/1743666.1743712
https://doi.org/10.1145/1743666.1743712
https://doi.org/10.1109/BTAS.2013.6712725
https://doi.org/10.1109/BTAS.2013.6712725
https://doi.org/10.1145/1743666.1743679
https://doi.org/10.1001/archpsyc.1977.01770170088008
https://doi.org/10.1109/ICDAR.2013.14
https://doi.org/10.1145/2750858.2804278
https://doi.org/10.1145/2750858.2804278
https://doi.org/10.1145/2493988.2494354
https://doi.org/10.1145/2638728.2641688
https://doi.org/10.1145/2971648.2971753
https://doi.org/10.5709/acp-0223-1
https://doi.org/10.1145/2750858.2807520
https://doi.org/10.1145/2208636.2208709
https://doi.org/10.1145/3130971
https://doi.org/10.1145/636772.636794
https://doi.org/10.1145/3161410
https://doi.org/10.1109/TKDE.2017.2697856

	Abstract
	1 Introduction
	2 Related Work
	2.1 Information Available in Eye Movements
	2.2 Eye Movements as a Biometric
	2.3 Differential Privacy

	3 Privacy Concerns in Eye Tracking
	4 Privacy-preserving Eye Tracking
	4.1 Threat Models
	4.2 Differential Privacy for Eye Tracking
	4.3 Implementing Differential Privacy

	5 Data Collection
	6 Evaluation
	6.1 Classifier Training
	6.2 Without Prior Knowledge
	6.3 With Prior Knowledge

	7 Discussion
	7.1 Privacy Concerns in Eye Tracking
	7.2 Privacy-Preserving Eye Tracking

	8 Conclusion
	Acknowledgments
	References

