

978-1-5386-5995-3/18/$31.00 ©2018 IEEE

What we can do to save humanity in the coming era

of global eavesdroppers
(or The social innovation way to solve collective action problem)

Victor Christianto

Malang Institute of Agriculture (IPM)

Malang, Indonesia

victorchristianto@gmail.com

Florentin Smarandache

Dept. Math. And Sciences, University of New Mexico

Gallup, USA

smarand@unm.edu

Abstract — In this paper, we tried to draw a fair assessment on

things which will take place soon with the coming era of IoT, 5G

technology, global eavesdropping and all that. Nonetheless, we

are aware that this article sounds quite gloomy. We are not

techno-utopians (read Evvgeny Morozov’s WSJ article on digital

dictatorship1), but we are not techno-pessimists either. Perhaps

you can consider us as: "techno-realists."2 This paper was written

in the same spirit of Jonathan L. Zittrain’s book The Future of

Internet and how to stop it.

Keywords — wireless technology, network security, mobile

internet security, global eavesdropping, digital dictatorship.

I. INTRODUCTION

One of the great economists of 20th century, John Maynard
Keynes, once remarked: "Everybody wants to go to heaven,
but not too soon." Surely, it depends much on how you define
heaven. If you define heaven as fast internet access anywhere,
possibility of tracking everything, and plenty choices of movie
channels, then you can expect your dream will be fulfilled
soon. Especially considering recent news of 5G technology
already in place for several cities in China, and Digit Act Bill
passed by US Senate since 2016, and smartphones getting
cheaper and cheaper each month.(1) So you can get access on
everything faster than ever. Some futurists even declare the
coming of "abundance" era, accelerated by rapid advancement
of technology. But now the hard questions: is that really a
heaven for the entire global population? Or, are we running
faster to nowhere? Let us consider some real examples on how
bad things can happen along the way.

II. A FEW EXAMPLES

1. The leak report by Edward Snowden revealed ongoing
advanced eavesdropping by NSA on the entire population
of US citizens. Although the details are rather
complicated, including perhaps a very peculiar software

1
https://www.wsj.com/articles/SB1000142405274870398300
4575073911147404540
2 http://www.technorealism.org/

called PRISM, soon it became clear that such a report is
not just fake. Another report reveals argument by
intelligence community that such an eavesdropping is
necessary in order to anticipate terrorism attack. But
Snowden criticized effectiveness of massive surveillance
on US ordinary people for tracking potential threat;
instead he argued that such a massive surveillance only
distracts intelligence community from doing real work on
tracking potential harmful terrorists. His prediction
became confirmed at the time of attack in Boston, and
also in other areas – when no surveillance method could
anticipate.

2. After Snowden story was forgotten, there is a recent
report on the stolen passwords of all Yahoo email users,
during 2013-2014. The number is quite staggering, not
just 100 millions, not 200 millions, but the whole 3
billions users. Of course, nobody from Yahoo officers
would admit whether they were just sloppy with their
system, or they allowed a sort of backdoor access on
PRISM eavesdropping. Other email service providers
remain muted on this topic too.(2)

3. There is also a growing number of research papers
discussing potential global eavesdropping on various
wireless communication systems, including each and
every piece of handheld devices.(3)

4. And with Digit Act Bill, we can expect there will be
plethora of new kind of surveillance cameras with built-in
RF technology.

5. On top of that, Internet of Things will enable remote
controlling of devices, such as wireless sensors etc. Of
course, official ads that you watch on television and
newspapers only tell you the best out of these things, such
as monitoring your kids at home while you are working
and so on. But as the Murphy Law tells us, "all things
which can possibly go wrong, will go wrong."(5) A
number of dystopian movies like "Eagle Eye" depicts how
bad things can go when you are being monitored 24 hours
a day, and there is no such thing as privacy anymore. And
sort of those things are already put in place or underway.

III. WHAT IS GLOBAL EAVESDROPPER

According to Alejandro Proano et al.: (6)

Wireless sensor networks (WSNs) have shown great

potential in revolutionizing many applications

including military surveillance, patient monitoring,

agriculture and industrial monitoring, smart

buildings, cities, and smart infrastructures. Several of

these applications involve the communication of

sensitive information that must be protected from

unauthorized parties. As an example, consider a

military surveillance WSN, deployed to detect

physical intrusions in a restricted area. Such a WSN

operates as an event-driven network, whereby

detection of a physical event (e.g., enemy intrusion)

triggers the transmission of a report to a sink.

Although the WSN communications could be secured

via standard cryptographic methods, the

communication patterns alone leak contextual

information, which refers to event-related parameters

that are inferred without accessing the report

contents. Event parameters of interest include: (a)

the event location, (b) the occurrence time of the

event, (c) the sink location, and (d) the path from the

source to the sink. Leakage of contextual information

poses a serious threat to the WSN mission and

operation. In the military surveillance scenario, the

adversary can link the events detected by the WSN to

compromised assets. Moreover, he could correlate

the sink location with the location of a command

center, a team leader, or the gateway. Destroying the

area around the sink could have far more detrimental

impact than targeting any other area. Similar

operational concerns arise in personal applications

such as smart homes and body area networks. The

WSN communication patterns could be linked to

one’s activities, whereabouts, medical conditions,

and other private information.

In the above contexts, contextual information can be

exposed by eavesdropping on over-the-air transmissions and

obtaining transmission attributes, such as inter-packet times,

packet source and destination IDs, and number and sizes of

transmitted packets. (6)

IV. THE BIG PICTURE

In other words, with the coming of IoT, it would mean that we

are in the dawn of global eavesdropping. So, what can we do

to save our daily life as human being in this planet?

This situation looks really gloomy from each angle, but that

will surely happen if we allow corporate-giants take control

over each minute of our life – just like in Aldous Huxley’s The

brave new world.3

It reminds us to an old story:

“There was a guy who one night got into a

nightmare, where he live in a country controlled by a

terrible dictatorial governor in a province. Many

people suffer under that governor. So, he asked

himself: “What should I do now? Should I become a

rebel, fighting for freedom? Or should I become a

liberator, to avoid suffering of those people? Or

should I work out my own way up to become a new

governor, to replace that cruel bastard? Finally, he

came up with a simpler solution: he woke up from his

dream. That way he became conscious.”

Perhaps the lesson of the above story is quite similar with a

wonderful Italian movie: Life is beautiful.4

The movie tells a story of an Italian Jewish bookseller called

Guido, who just married with Dora. And they got a boy

(Giosue). Their happiness was abruptly halted, however, when

Guido and Giosue were separated from Dora and taken to a

concentration camp. Determined to shelter his son from the

horrors of his surroundings, Guido convinced Giosue that their

time in the camp is merely a game. He told that in the end his

boy will get a prize: a tank. At the end of the movie, Guido did

not survive, but his wife and Giosue did. Then a US soldier

put him up to a tank, just like what his father promised.

The lesson is that no matter how hard the situation will be,

actually we determine our own state of mind. We can choose

to be happy, or to be defeated in spirit. We can choose to be

human or to be absorbed in the entire system of global

eavesdropping. Therefore, let us now consider what our

options are.

Here are a few options which you can consider:

1. There are extreme ways of living advocated by

technophobia people (Luddism), like cutting off your internet

wires, throwing your laptop out of the window, and go to a

remote mountain or find the end of the rainbow. We certainly

do not advocate that.

2. Going to an exoplanet, a few million light years away from

here, is not an option either. Perhaps we should give a decade

or more to visionary people like Elon Musk or Jeff Bezos to

figure out how we can go there, if it is possible at all.

3. So, for the rest of us, what we can do is to use internet

technologies wisely. Update regularly your antivirus software,

and change your passwords each 2 months or sooner. And

don't use too much free wi-fi in public places, because many

people can track you. But if it is okay for you to be monitored

by someone else. It is up to you.

3 http://www.idph.com.br/conteudos/ebooks/BraveNewWorld.pdf
4 https://en.wikipedia.org/wiki/Life_Is_Beautiful

4. If you belong to millennial generation, chance is you have

become more adept with all these tips. But perhaps you want

to do more for society. Our advice is, quoting a word of

wisdom for environment activists in 90s: "Think globally, act

locally." That would mean you should better find a number of

friends near you who think likewise, and try to do something

good for your community, be it helping orphanage or

something like that. We have heard that a number of CEOs

only work 3-4 days a week, and they spend the rest of the

week to do what they can do for their community.

5. If your small group gets larger and becomes a national

movement, then things get interesting. Do not do lobbying to

Senate like those big oil companies in order to advance their

interests. Instead, you can try to solve Mancur Olson's

problem: "how your group can do collective action at large

scale, while the benefits are not so tangible for everyone" (4).

Our hypothesis is: Olson's collective action problem only

applies to unconnected society. In a heavily connected society

like ours now, we can figure out how to solve this Olson's

dilemma, and doing some meaningful collective actions in the

internet.5 For example: there are some initiatives of online

crowdfunding, crowdsourcing, and online cooperatives.6 So,

actually you can start to do something good to your

community even with a small amount of fund, provided you

plan properly and do it collectively.

6. A few hints for IT folks

If you are IT folks, perhaps you can try to do some advanced

tips as follows:

To mitigate global eavesdropping, Proano et al.

proposed traffic normalization methods that regulate

the sensor traffic patterns of a subset of sensors that

form MCDSs. They developed two algorithms for

partitioning the WSN to MCDSs and SS-MCDSs and

evaluated their performance via simulations.

Compared to prior methods capable of protecting

against a global eavesdropper, they showed that

limiting the dummy traffic transmissions to MCDS

nodes, reduces the communication overhead due to

traffic normalization.(6)

V. THE UTILITARIAN QUESTION: PSYCHOPATHIC TRAITS INSIDE

OUR MINDS

By suggesting an option to do collective action, it does not

mean we are not aware that each of us has selfish motive. In

fact, some of us on top of the ladder of society have

inclination to be a psychopath. Let us quote an interesting

article by Lindsay Dodgson: (9)

5 An outline of reasoning to support this hypothesis has been written

by us, but it is not included here due to space limitation. Interested

reader may wish to contact corresponding author.
6 For example: www.startsomegood.com

In the Diagnostic and Statistical Manual of Mental

Disorders, or DSM-5, antisocial or psychopathic

personality types are defined as having an inflated,

grandiose sense of themselves, and a habit of taking

advantage of other people. However, it's still a hard

disorder to define, as most of us have some

psychopathic traits. In fact, some psychologists

believe everyone falls on the psychopathy spectrum

somewhere.

On their own, some traits are beneficial to us, such as

keeping a cool head, and having charisma. This is

why many psychopaths become CEOs, because they

can look at the cold, hard facts and make decisions

without becoming emotionally involved.

Still, a number of researchers have attempted to find

a way of diagnosing psychopathic behavior. One

well-known test for psychopaths is the "The Hare

Psychopathy Checklist," which analyses how you see

yourself and other people.

The team from Columbia Business School and

Cornell Universities gave participants a set of moral

dilemmas, and also asked them to complete three

personality tests: one for assessing psychopathic

traits, one assessing Machiavellian traits, and one

assessing whether they believed life was meaningful.

This was one of the questions they were asked:

"A runaway trolley is about to run over and kill

five people and you are standing on a footbridge

next to a large stranger; your body is too light to

stop the train, but if you push the stranger onto

the tracks, killing him, you will save the five

people. Would you push the man?"

The team found that those who answered the

dilemmas with an "ethic of utilitarianism" — the

view which says the morally right action is

whichever one produces the best consequence overall

— possessed more psychopathic and Machiavellian

personality traits. In the above question, if you'd

choose to push the man, you have more in common

with the people who had psychopathic or

Machiavellian traits.

This makes sense when you think about how

Machiavelli generally believed "the ends justifies the

means," and that killing innocent people could be

normal and effective in politics, as long as the

outcome was for the greater good.(9)

This article seems convince us that we need to become aware

on our own tendency of being a psychopath. Moreover, it

takes honesty to admit that we are prone to be selfish

person…then we can work out to be a better person. But there

is a deeper question: if controlling our own motive can be very

difficult, then where our society is heading? What are our

choices?

VI. WHERE WE ARE HEADING FROM HERE

Now, some of you may ask: by suggesting solution to Olson’s

collective action problem to save our humanity, where is the

article heading? Are we advocating collective society as in old

day Marxism hammer? Or are we advocating how to escape

from the curse of capitalism’s social darwinism?7

Yes, normally you read numerous political-economics jargons,

e.g. leftist, right wing, centrist left or centrist right and so on.

But it is not our intention to submit another ideological

parlance. In fact, these authors are scientist and

mathematician, so we are not so inclined to any parlance.

In our opinion, our tendency to cooperate or compete is partly

influenced by the culture that we inherit from our ancestors.

One of us (VC) once lived for a while in Russia, and he found

that many people there are rather cold and distant (of course

not all of them, some are friendly). He learned that such a trait

is quite common in many countries in Europe. They tend to be

individual and keep a distant to each other. In physics term,

they are like fermions.8

There is a developmental psychology hypothesis that suggests

that perhaps such a trait correlates to the fact that many

children in Europe lack nurtures and human touch from their

parents, which make them rather cold and individual. Of

course, whether this is true correlation, it should be verified.

On the contrary, most people in Asia are gregariously groupie

(except perhaps in some big metropolitans). They tend to

spend much time with family and friends, just like many

Italians. They attend religious rituals regularly, and so on. In

physics term, they are bosons. Of course, this sweeping

generalization may be oversimplifying.9

7 See for example Richard Hofstadter: Social Darwinism in American

thought. url:

http://culturism.us/booksummaries/SocialDarwinismHofst.pdf
8 While our proposed simplifying analogy of human behaviour, i.e.

individualism and collectivism sound not so common. Indeed such

cultural psychology research has been reported since Harry C.

Triandis et al. See for example: (a) The Self and Social Behavior in

Differing Cultural Contexts, Psychological Review, vol. 96 no. 3; (b)

Harry C. Triandis and Eunkook M. Suh, CULTURAL

INFLUENCES ON PERSONALITY, Annu. Rev. Psychol. 2002.

53:133–60; (c) J. Allik & A. Realo, Individualism-collectivism and

social capital, JOURNAL OF CROSS-CULTURAL

PSYCHOLOGY, Vol. 35 No. 1, January 2004, 29-49. This last

mentioned paper includes a quote from Emile Durkheim: “The

question that has been the starting point for our study has been that of

the connection between the individual personality and social

solidarity. How does it come about that the individual, whilst

becoming more autonomous, depends ever more closely upon

society? How can he become at the same time more of an individual

and yet more linked to society?”
9 After writing up this article, we found that Sergey Rashkovskiy also

wrote a quite similar theme, albeit with a statistical mechanics in

mind. The title of his recent paper is: “‘Bosons’ and ‘fermions’ in

social and economic systems.” Here is abstract from his paper: “We

analyze social and economic systems with a hierarchical structure

and show that for such systems, it is possible to construct

thermostatistics, based on the intermediate Gentile statistics. We

show that in social and economic hierarchical systems there are

elements that obey the Fermi-Dirac statistics and can be called

Therefore, it seems quite natural to us, why Adam Smith

wrote a philosophy book suggesting that individual

achievement is a key to national welfare (because he was a

British which emphasized individualism).10 It took more than

hundred years until mathematicians like John F. Nash, Jr.

figured it out that individual pursuit towards their own goals

will not lead them to achieve a common goal as society.

That is why, we choose to work out Mancur Olson’s theorem,

because he is able to condense the complicated game

theoretical reasoning (whether one should cooperate or not)

into a matter of collective actions.

So, which is better: to be like fermions or bosons? Our opinion

is: just like in particle physics, both fermions and bosons are

required. In the same way, fermion behavior and boson

behavior are both needed to advance the quality of life.

Fermion people tend to strive toward human progress, while

boson people are those who make us alive. Just like an old

song: Ebony and Ivory….they make harmony in society.

We hope this paper help us to see that collective actions are

what made us a human society.11 And it seems related to

social innovations and also social capital too, in other words a

society with social capital and collective actions will ensure its

sustainable future.12 But this is beyond the scope of this

article, let us leave such a discussion to economists.

But this article surely does not offer a bold answer to where

we are heading as global community. Do we arrive at the end

of history or this is just a beginning to a new era? Let time will

tell.

VII. CONCLUDING REMARKS

In this paper, we tried to draw a fair assessment on things

which will take place soon with IoT, 5G and all that.

Nonetheless, we are aware that this article sounds quite

gloomy. We are not techno-utopians (read Evvgeny

Morozov’s WSJ article on digital dictatorship13), but we are

not techno-pessimists either. Perhaps you can consider us as:

fermions, as well as elements that are approximately subject to Bose-

Einstein statistics and can be called bosons. We derive the first and

second laws of thermodynamics for the considered economic system

and show that such concepts as temperature, pressure and financial

potential (which is an analogue of the chemical potential in

thermodynamics) that characterize the state of the economic system

as a whole, can be introduced for economic systems.” Url:

https://arxiv.org/ftp/arxiv/papers/1805/1805.05327.pdf
10 If only Adam Smith was born in Bangkok or Manila, probably he

wrote his book in a different way.
11 In our country, there is a specific word for some people who work

together to achieve a common goal: “gotong royong.”
12 Emily Ouma & Awudu Abdulai. Contributions of Social Capital

Theory in Predicting Collective Action Behavior among Livestock

Keeping Communities in Kenya. url:

https://ageconsearch.umn.edu/bitstream/49994/2/Manuscript%20No.

%20423_Social%20capital%20theory%20and%20collective%20actio

n.pdf
13

https://www.wsj.com/articles/SB10001424052748703983004575073

911147404540

"techno-realists."14 This paper was written in the same spirit

of Jonathan L. Zittrain book’s The Future of Internet and how

to stop it.

Allow us to conclude this message with a short message:

"With the coming era of global eavesdroppers, it is not the end

of history (Fukuyama). But it will be the end of humanity as

we know it, unless we do something collectively to prevent it to

happen.” Thank you.

Acknowledgment
These authors would like to express their sincere gratitude

to editors of RIEECE 2018.

References

[1] Digit Act Bill, 2016, https://www.congress.gov/bill/114th-

congress/senate-bill/2607

[2] NSA and PRISM. https://www.theguardian.com/world/2013/jun/06/us-
tech-giants-nsa-data; (2a) James Bamford. The shadow factory: The
ultra-secret NSA from 9/11 to eavesdropping on America. New York:
Doubleday, 2008; (2b) Florian Spenger. The Politics of Micro-
Decisions: Edward Snowden, Net Neutrality, and the Architectures of
the Internet. Published by meson press, Hybrid Publishing Lab, Centre
for Digital Cultures, Leuphana University of Lüneburg, www.meson-
press.org

[3] what is eavesdropping. Url: https://www.igi-
global.com/dictionary/eavesdropping/9004

[4] Mancur Olson’s dissertation.

url: www.hup.harvard.edu/catalog.php?isbn=9780674537514
"Olson develops a theory of group and organizational behavior that cuts
across disciplinary lines and illustrates the theory with empirical and
historical studies of particular organizations, examining the extent to
which individuals who share a common interest find it in their individual
interest to bear the costs of the organizational effort."

[5] https://en.m.wikipedia.org/wiki/Murphy%27s_law

[6] Alejandro Proano et al. Traffic Decorrelation Techniques for Countering
a Global Eavesdropper in WSNs. IEEE TRANSACTIONS ON
MOBILE COMPUTING, VOL. X, NO. X. A preliminary version
appeared at the ACM WiSec 2013 Conference.

[7] Ruben Rios & Javier Lopez. Analysis of Location Privacy Solutions in
Wireless Sensor Networks.

https://www.nics.uma.es/sites/default/files/papers/Rios2011a.pdf

[8] Amitav Mukherjee et al. Principles of Physical Layer Security in
Multiuser Wireless Networks: A Survey.

https://arxiv.org/pdf/1011.3754.pdf

[9] Lindsay Dodgson. Url: https://www.msn.com/en-
us/health/wellness/answering-this-question-can-supposedly-tell-you-
whether-or-not-youre-a-psychopath-—-but-its-not-that-simple/ar-
BBETWLO?ocid=spartanntp

[10] Scientific American 1999.

Url: https://www.physics.ncsu.edu/jet/highlights/pdf/SciAm_1999.pdf

[11] Evgeny Morozov. The Digital dictatorship. WSJ. Url:
https://www.wsj.com/articles/SB10001424052748703983004575073911
147404540

[12] Emily Ouma & Awudu Abdulai. Contributions of Social Capital Theory
in Predicting Collective Action Behavior among Livestock Keeping
Communities in Kenya. url:
https://ageconsearch.umn.edu/bitstream/49994/2/Manuscript%20No.%2
0423_Social%20capital%20theory%20and%20collective%20action.pdf

14 http://www.technorealism.org/

[13] Frank Moulaert, Diana MacCallum, Abid Mehmood, AbdelIllah
Hamdouch (eds.). Social Innovation: Collective action, social learning
and transdisciplinary research.

https://cordis.europa.eu/docs/publications/1243/124376771-6_en.pdf

[14] Jonathan L. Zittrain. The future of Internet and how to stop it. New
Haven: Yale University Press, 2008.

url: https://yalebooks.yale.edu/book/9780300124873/future-internet-
and-how-stop-it.

