

POLITECNICO DI TORINO

Re-Trust Prototype Specifications

Stefano Di Carlo, Mariano Ceccato, Brecht
Wyseur, Jerome D'Annoville

Prototype Meeting

- Attendees:
 - TRENTO
 - ▶ Mariano Ceccato
 - ▶ Paolo Tonella
 - ▶ Mila Dalla Preda
 - KUL
 - ▶ Brecht Wyseur
 - POLITO
 - ▶ Stefano Di Carlo

Architecture

GAME SERVER

Car Race game with an infinite
"random" track

License
Checker

Italy, 2006 FIFA
World Cup Champion

Copyrighted Images

Requirements

- Infinite Random Track
 - The track is randomly generated by the server
 - Each client knows only a local part of the track
- Limited speed
 - Light speed not allowed
 - Teleport from one part to another part of the track forbidden :-)
 - ▶ Ferrari is faster than Porsche. Porsche drivers will be tempted to use teleport to win some races
- Limited gasoline

Requirements

- DRM

- While playing the client receives images to display (e.g., famous monuments)
- Images are copyrighted and need to be protected with DRM
 - ▶ We do not consider attacker that steal images through screenshots

Requirements

- License check
 - ▶ The Client is licensed, e.g. cannot be played more than once a day
 - ▶ The license check is performed on the client side

Implementation

- Client
 - JAVA Implementation (UNITN)
 - ▶ Reference Person Mariano Ceccato
 - C/C++ Implementation (POLITO)
 - ▶ Reference Person Stefano Di Carlo
 - Both implementation share the same API and internal architecture
- Server Side
 - JAVA Only (UNITN / POLITO)

Time Line

6/08	7/08	8/08	9/08	10/08	11/08	12/08	1/09	2/09	3/09	4/09	5/09	6/09	7/09
Detailed Prototype Specifications (KUL, POLITO, UNITN)													
			Prototype Implementation (Client/Server) (POLITO, UNITN)										
						Remote Entrusting Mechanisms Implementation (Each partner will be responsible for the implementation of specific remote entrusting mechanisms on the prototype)							
										Trust analysis and comparison of the different techniques			

Action List

- Mariano provides the code of the car race game available at the moment (DONE)
- Brecht will look into simple DRM and License Checking mechanisms to use in the prototype (TBD)
-