
PrivacEye: Privacy-Preserving Head-Mounted Eye Tracking Using Egocentric
Scene Image and Eye Movement Features [Supplementary Material]

JULIAN STEIL,Max Planck Institute for Informatics, Saarland Informatics Campus

MARION KOELLE, University of Oldenburg

WILKO HEUTEN, OFFIS - Institute for IT

SUSANNE BOLL, University of Oldenburg

ANDREAS BULLING, University of Stuttgart

Eyewear devices, such as augmented reality displays, increasingly integrate eye tracking, but the first-person camera required to map
a user’s gaze to the visual scene can pose a significant threat to user and bystander privacy. We present PrivacEye, a method to detect
privacy-sensitive everyday situations and automatically enable and disable the eye tracker’s first-person camera using a mechanical
shutter. To close the shutter in privacy-sensitive situations, the method uses a deep representation of the first-person video combined
with rich features that encode users’ eye movements. To open the shutter without visual input, PrivacEye detects changes in users’
eye movements alone to gauge changes in the “privacy level” of the current situation. We evaluate our method on a first-person video
dataset recorded in daily life situations of 17 participants, annotated by themselves for privacy sensitivity, and show that our method
is effective in preserving privacy in this challenging setting.

This supplementary document contains a detailed data annotation scheme description, a list of all extracted eye movement fea-
tures, and the full network architecture of our CNN model. Further, we provide a full error case analysis investigating the performance
of PrivacEye in different environments and activities as well as the interview protocol analysing users’ feedback towards PrivacEye.

CCS Concepts: •Human-centered computing→ Interactive systems and tools; Ubiquitous and mobile computing; Ubiqui-
tous and mobile devices; Human computer interaction (HCI);

Authors’ addresses: Julian Steil, Max Planck Institute for Informatics, Saarland Informatics Campus, jsteil@mpi-inf.mpg.de; Marion Koelle, University of
Oldenburg, marion.koelle@uol.de; Wilko Heuten, OFFIS - Institute for IT, wilko.heuten@offis.de; Susanne Boll, University of Oldenburg, susanne.boll@
uol.de; Andreas Bulling, University of Stuttgart, andreas.bulling@vis.uni-stuttgart.de.

2019. Manuscript submitted to ACM

Manuscript submitted to ACM 1

2 Julian Steil, Marion Koelle, Wilko Heuten, Susanne Boll, and Andreas Bulling

1 DATA ANNOTATION SCHEME

Annotations were performed using Advene [Aubert et al. 2012]. Participants were asked to annotate continuous video
segments showing the same situation, environment, or activity. They could also introduce new segments in case a
privacy-relevant feature in the scene changed, e.g., when a participant switched to a sensitive app on the mobile phone.
Participants were asked to annotate each of these segments according to the annotation scheme shown in Table 1,
specifically scene content (Q1-7) and privacy sensitivity ratings (Q8-11). Privacy sensitivity was rated on a 7-point
Likert scale (see Figure 1) ranging from 1 (fully inappropriate) to 7 (fully appropriate). As we expected our participants
to have difficulties understanding the concept of “privacy sensitivity”, we rephrased it for the annotation to “How
appropriate is it that a camera is in the scene?” (Q8).

privacy-
sensitive

non-
sensitive

1 2 3 4 5 6 7

Fig. 1. Sample images showing daily situations ranging from “privacy-sensitive”, such as password entry or social interactions, to
“non-sensitive”, such as walking down a road or sitting in a café.

#Question Example Annotation

1.What is the current environment you are in? office, library, street, canteen
2. Is this an indoor or outdoor environment? indoor, outdoor
3.What is your current activity in the video segment? talking, texting, walking
4. Are private objects present in the scene? schedule, notes, wallet
5. Are devices with potentially sensitive content present in the scene? laptop, mobile phone
6. Is a person present that you personally know? yes, no
7. Is the scene a public or a private place? private, public, mixed

8. How appropriate is it that a camera is in the scene?
9. How appropriate is it that a camera is continuously recording the scene? Likert scale (1: fully inappropriate –
10. How confident are you in a confined sharing (e.g. with friends and relatives) of the

recorded imagery?
7: fully appropriate)

11. How confident are you in a public sharing of the recorded imagery?

Table 1. Annotation scheme used by the participants to annotate their recordings.

2 EYE MOVEMENT FEATURES

Table 2 summarises the features that we extracted from fixations, saccades, blinks, pupil diameter, and a user’s scan
paths. Similar to [Bulling et al. 2011], each saccade is encoded as a character forming words of length n (wordbook). We
extracted these features on a sliding window of 30 seconds (step size of 1 second).
Manuscript submitted to ACM

PrivacEye: Privacy-Preserving Head-Mounted Eye Tracking 3

Fixation (8) rate, mean, max, var of durations, mean/var of var pupil position within one fixation

Saccades (12) rate/ratio of (small/large/right/left) saccades, mean, max, variance of amplitudes

Combined (1) ratio saccades to fixations

Wordbooks (24) number of non-zero entries, max and min entries, and their difference for n-grams with n <= 4

Blinks (3) rate, mean/var blink duration

Pupil Diameter (4) mean/var of mean/var during fixations

Table 2. We extracted 52 eye movement features to describe a user’s eye movement behaviour. The number of features per category
is given in parentheses.

3 CNN NETWORK ARCHITECTURE

Inspired by prior work on predicting privacy-sensitive pictures posted in social networks [Orekondy et al. 2017], we
used a pre-trained GoogleNet, a 22-layer deep convolutional neural network [Szegedy et al. 2015]. We adapted the
original GoogleNet model for our specific prediction task by adding two additional fully connected (FC) layers (see
Figure 2). The first layer was used to reduce the feature dimensionality from 1024 to 68 and the second one, a Softmax
layer, to calculate the prediction scores. Output of our model was a score for each first-person image indicating whether
the situation visible in that image was privacy-sensitive or not. The cross-entropy loss was used to train the model.

Ground Truth
Scores

Images
I

GoogleNet

Features: 1024

Feature
Extraction

Features: 68

...

...

Fully Connected
Layer (FC)

Cross-Entropy
 Loss

Softmax
Predictions

Features: 2

...

Fig. 2. Our method for detecting privacy-sensitive situations is based on a pre-trained GoogleNet model that we adapted with a fully
connected (FC) and a Softmax layer. Cross-entropy loss is used for training the model.

4 ERROR CASE ANALYSIS

For PrivacEye, it is not only important to detect the privacy-sensitive situations (TP), but equally important to detect
non-sensitive situations (TN), which are relevant to grant a good user experience.

Our results suggest that the combination SVM/SVM performs best for the person-specific case. In the following,
we detail its performance on data recorded in different environments and during different activities. We detail on the
occurrence of false positives, i.e., cases where the camera is de-activated in a non-sensitive situation, as well as false
negatives, i.e., cases where the camera remains active although the scene is privacy-sensitive. Examples such as in
Figure 3 show that, while false positives would be rather unproblematic in a realistic usage scenario, false negatives are
critical and might lead to misclosures. Thus, our argumentation focuses on eliminating false negatives. While PrivacEye

Manuscript submitted to ACM

4 Julian Steil, Marion Koelle, Wilko Heuten, Susanne Boll, and Andreas Bulling

(a) True positives (b) False positives

(c) False negatives (d) True negatives

Fig. 3. Examples for (a) correct detection of “privacy-sensitive” situations, (b) incorrect detection of “non-sensitive” situations, (c)
incorrect detection of “privacy-sensitive” situations, and (d) correct detection of “non-sensitive” situations.

correctly identifies signing a document, social interactions, and screen interactions as privacy-sensitive, false positives
contain reading a book or standing in front of a public display. In these cases PrivacEye would act too restrictively in
cases where de-activating the camera would lead to a loss of functionality (e.g. tracking). False negative cases include,
e.g., reflections (when standing in front of a window), self-luminous screens, or cases that are under-represented in our
data set (e.g. entering a pin at the ATM).

Figure 4 provides a detailed overview of true positives and false negatives with respect to the labelled environments
(Figure 4, left) and activities (Figure 4, right). For each label two stacked bars are shown: PrivacEye’s prediction (top
row) and the ground truth annotation (GT, bottom row). The prediction’s result defines the “cut-off” between closed
shutter (left, privacy-sensitive) and open shutter (right, non-sensitive), which is displayed as vertical bar. Segments that
were predicted to be privacy-sensitive, include both true positives (TP, red) and false positives (FP, yellow-green) are
shown left of the “cut-off”. Similarly, those segments that were predicted to be non-sensitive, including true negatives
(TN, yellow-green) and false negatives (FN, red), are displayed right of the “cut-off”. While false positives (FP) (i.e.,
non-sensitive situations classified as sensitive) are not problematic, as they to not create the risk of misclosures, false
negatives (FN) are critical. Thus, we focus our discussion on the false negatives (red, top, right). A comparison of true
positives (TP) and false negatives (FN) shows that PrivacEye performs well within most environments, e.g., offices or
corridors. In these environments true positives outweigh false negatives. However, in the computer room environment,
where a lot of screens with potentially problematic content (which the wearer might not even be aware of at recording
time) are present, performance drops. Misclassifications between personal displays, e.g., laptops and public displays
Manuscript submitted to ACM

PrivacEye: Privacy-Preserving Head-Mounted Eye Tracking 5

0% 20% 40% 60% 80%20%40%60%80%

GT Office

Predictions Office TP FP TN FN

GT Library

Predictions Library TP FP TN FN

GT Corridor

Predictions Corridor TP FP TN FN

GT Cafeteria

Predictions Cafeteria TP FP TN FN

GT Computer Room

Predictions Computer Room TP FP TN FN

GT Elevator

Predictions Elevator TP FP TN FN

GT Street

Predictions Street TP FP TN FN

open shutterclosed shutteropen shutterclosed shutter

3fully inappropriate
(privacy-sensitive) Neutral

fully appropriate
(non-sensitive)

41 2 6 75
False Positive (FP)

False Negative (FN)

True Positive (TP)

True Negative (TN)

0% 20% 40% 60% 80%20%40%60%80%

GT Password Entry

GT Social Interaction

Predictions Social Interaction TP FP TN FN

GT Walking

Predictions Walking TP FP TN FN

GT Eating/Drinking

Predictions Eating/Drinking TP FP TN FN

GT Media Interaction

Predictions Media Interaction TP FP TN FN

GT Others

Predictions Others TP FP TN FN

GT Reading

Predictions Reading TP FP TN FN

5.2/30.5h
(17.0% FN)

0.5h/5.6h
(8.9% FN)

1.2h/4.5h
(26.6% FN)

1.2h/14.1h
(8.5% FN)

1.0/4.6h
(21.7% FN)

1.3h/6.8h
(19.1% FN)

10.7/17min
(63% FN)

0.8h/5.5h
(21.7% FN)

0.8h/5.5h
(21.7% FN)

2.5h/16.2h
(15.4% FN)

3.5h/19.1h
(18.3% FN)

1.3h/4.4h
(29.5% FN)

2.3min/30min
(7.6% FN)

1.0h/7.8h
(14.2% FN)

Predictions Password Entry TP TN FN

ActivitiesEnvironments

Fig. 4. Error case analysis for different environments (left) and activities (right) showing the “cut-off” between closed shutter (left,
privacy-sensitive) and open shutter (right, non-sensitive) with PrivacEye prediction and the corresponding ground truth (GT). False
positives (FP) are non-sensitive but protected (closed shutter), false negatives (FN) are privacy-sensitive but unprotected (open shutter).

(e.g. room occupancy plans) are a likely reason for the larger amount of false negatives (FN). Future work might
aim to combine PrivacEye with an image-based classifier trained for screen contents (c.f., [Korayem et al. 2016]),
which, however, would come at the cost of excluding also non-sensitive screens from the footage. Future work might
specifically target these situations to increase accuracy. For the activities outlined in Figure 4 (right), PrivacEye works
best while eating/drinking and in media interactions. Also, the results are promising for detecting social interactions. The
performance for password entry, however, is still limited. Although the results show that it is possible to detect password
entry, the amount of true negatives (TN) is comparatively high. This is likely caused by the under-representation of
this activity, which typically lasts only a few seconds in our data set. Future work might be able to eliminate this by
specifically training for password and PIN entry, possibly enabling the classifier to better distinguish between PIN entry
and, e.g., reading.

5 INTERVIEW PROTOCOL

During the interviews, participants were encouraged to interact with state-of-the-art head-mounted displays (Vuzix
M300 and Sony SmartEyeglass) and our prototype. Participants were presented with the fully functional PrivacEye
prototype, which was used to illustrate three scenarios: 1) interpersonal conversations, 2) sensitive objects (a credit
card and a passport), and 3) sensitive contents on a device screen. Due to the time required to gather person-specific
training data for each interviewee as well as runtime restrictions, the scenarios were presented using the Wizard-of-Oz
method. This is also advantageous, as the laboratory-style study environment – with white walls, an interviewer and no
distractors present – might have induced different eye movement patterns than a natural environment. Also, potential
errors of the system, caused by its prototypical implementation, might have caused participant bias toward the concept.
To prevent these issues, the shutter was controlled remotely by an experimental assistant. This way, the interviewees

Manuscript submitted to ACM

6 Julian Steil, Marion Koelle, Wilko Heuten, Susanne Boll, and Andreas Bulling

commented on the concept and vision of PrivacEye and not on the actual proof-of-concept implementation, which –
complementing the afore-described evaluation – provides a more comprehensive and universal set of results altogether.
The semi-structured interview was based on the following questions:

Q1 Would you be willing to wear something that would block someone from being able to record you?

Q2 If technically feasible, would you expect the devices themselves, instead of their user, to protect your privacy automatically?

Q3 Would you feel different about being around someone who is wearing those kinds of intelligent glasses than about those commercially

available today? Why?

Q4 If you were using AR glasses, would you be concerned about accidentally recording any sensitive information belonging to you?

Q5 How would you feel about (such) a system automatically taking care that you do not capture any sensitive information?

Q6 How do you think the eye tracking works? What can the system infer from your eye data?

Q7 How would you feel about having your eye movements tracked by augmented reality glasses?

The questions were designed following a “funnel principle”, with increasing specificity towards the end of the
interview. We started with four more general questions (not listed above), such as “Do you think recording with those
glasses is similar or different to recording with a cell phone? Why?”, based on [Denning et al. 2014]. This provided
the participant with some time to familiarize herself with the topic before being presented with the proof-of-concept
prototype (use case “bystander privacy”) after Q1 and the use cases “sensitive objects” (e.g., credit card, passport) and
“sensitive data” (e.g. login data) after Q4. Eye tracking functionality was demonstrated after Q5. While acquiescence
and other forms of interviewer effects cannot be ruled out completely, this step-by-step presentation of the prototype
and its scenarios ensured that the participants voiced their own ideas first, before being directed towards discussing
the actual concept of the PrivacEye prototype. Each participant was asked for his/her perspectives on the PrivacEye’s
concept (Q2-Q5) and eye tracking (Q6 and Q7). The interviews were audio recorded and transcribed for later analysis.
Subsequently, qualitative analysis was performed following inductive category development [Mayring 2014].

REFERENCES
Olivier Aubert, Yannick Prié, and Daniel Schmitt. 2012. Advene As a Tailorable Hypervideo Authoring Tool: A Case Study. In Proceedings of the 2012 ACM

Symposium on Document Engineering (DocEng ’12). ACM, New York, NY, USA, 79–82. https://doi.org/10.1145/2361354.2361370
Andreas Bulling, Jamie A. Ward, Hans Gellersen, and Gerhard Tröster. 2011. Eye Movement Analysis for Activity Recognition Using Electrooculography.

IEEE Transactions on Pattern Analysis and Machine Intelligence 33, 4 (April 2011), 741–753. https://doi.org/10.1109/TPAMI.2010.86
Tamara Denning, Zakariya Dehlawi, and Tadayoshi Kohno. 2014. In situ with Bystanders of Augmented Reality Glasses: Perspectives on Recording

and Privacy-mediating Technologies. In Proceedings of the Conference on Human Factors in Computing Systems (CHI). ACM, 2377–2386. https:
//doi.org/10.1145/2556288.2557352

Mohammed Korayem, Robert Templeman, Dennis Chen, David Crandall, and Apu Kapadia. 2016. Enhancing lifelogging privacy by detecting screens. In
Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems. ACM, 4309–4314. https://doi.org/10.1145/2702123.2702183

Philipp Mayring. 2014. Qualitative content analysis: theoretical foundation, basic procedures and software solution. 143 pages. https://doi.org/10.1007/
978-94-017-9181-6_13

Tribhuvanesh Orekondy, Bernt Schiele, and Mario Fritz. 2017. Towards a Visual Privacy Advisor: Understanding and Predicting Privacy Risks in Images.
In International Conference on Computer Vision (ICCV 2017). Venice, Italy. https://doi.org/10.1109/ICCV.2017.398

Christian Szegedy, Wei Liu, Yangqing Jia, Pierre Sermanet, Scott Reed, Dragomir Anguelov, Dumitru Erhan, Vincent Vanhoucke, and Andrew Rabinovich.
2015. Going Deeper with Convolutions. In Computer Vision and Pattern Recognition (CVPR). http://arxiv.org/abs/1409.4842

Manuscript submitted to ACM

https://doi.org/10.1145/2361354.2361370
https://doi.org/10.1109/TPAMI.2010.86
https://doi.org/10.1145/2556288.2557352
https://doi.org/10.1145/2556288.2557352
https://doi.org/10.1145/2702123.2702183
https://doi.org/10.1007/978-94-017-9181-6_13
https://doi.org/10.1007/978-94-017-9181-6_13
https://doi.org/10.1109/ICCV.2017.398
http://arxiv.org/abs/1409.4842

	Abstract
	1 Data Annotation Scheme
	2 Eye Movement Features
	3 CNN Network Architecture
	4 Error Case Analysis
	5 Interview Protocol
	References

