

Auditing a DRE-Based Election in South Carolina

D. A. Buell, E. Hare, F. Heindel, C. Moore, B. Zia

Elections in South Carolina

Statewide adoption of ES&S iVotronics DRE (2006-forward) with county-level accumulation on "Unity" ERM software

Absentee voting on paper or on DREs at county headquarters

No paper trail

No post-election auditing (as of 11/02/2010)

ES&S iVotronics

(From the Verified Voting website)

The Election Procedure

- Greenstripe master PEB to open and close iVotronic terminals
- Redstripe PEB used for individual votes
- Closing causes event log and vote image file to be written to a compact flash memory card as an audit trail
- Totals collected into PEB at closing
- PEB totals become paper tape total for posting at the precinct level at closing
- PEB totals accumulated at county HQ
- Results to be certified by Friday for a Tuesday election

CANVASS CHECKLIST

Charleston Election Commission

Election: Statewite Geneval Election Date: Nov. 2, ZOIS

Initials	N/A	
		All optical scan absentee ballots have been accounted for and properly scanned,
		including any provisional ballots found to be valid at the provisional ballot hearing; and
		the results have been imported into the Election Results Manager (ERM).
/		All PEBs, or other media, from the in-office absentee/fail-safe voting machine(s) have
		been read into ERM, including any provisional ballots found to be valid at the provisional ballot hearing.
V		All PEBs from all precincts have been read into ERM.
/		All optical scan emergency ballots have been located and properly scanned, and the results have been imported into ERM.
/		All non-optical scan paper ballots cast at a polling place have been located and counted, and the results have been manually entered into ERM in the proper precincts. Note: When manually entering vote totals, ballots cast figures must also be manually updated. See Election Preparation & Results Accumulation Guide (EPRAG).
		All optical scan ballots rejected by the scanner have been duplicated and scanned,
,		attaching the duplicates to the originals, and the results have been imported into ERM; or
		the ballots have been counted by hand and manually entered into ERM. Note: When
•		manually entering vote totals, ballots cast figures must also be manually updated. See EPRAG.
		All ballot boxes have been opened and thoroughly checked for any paper ballots cast at polling places.
/		All precinct-level PEB results uploaded to ERM have been checked against the precinct- level paper tape results.
/		The Managers Return of Paper Ballots form has been examined; and the number of
/	1	emergency and provisional ballots cast at the polls has been reconciled with the number
V		of emergency ballots counted, and the number of provisional ballots considered at the provisional ballot hearing.
	-	All flash card audit data has been uploaded into ERM and securely saved to a CD for
		required 22-month retention period (see EPRAG). will be completel when ; Yo's
/		The above steps were done in accordance with the applicable procedures set forth in the
_/		latest version of the EPRAG.
		Other steps taken:

This form must be presented to the Board of Canvassers prior to certification of results.

Signed Day ##

Date: 5 NOU 2010

Observed Failures (1)

If two PEBs (or more) are used to open and close in a pct, then maybe only one gets uploaded to the totals.

Ward 21, Richland County

339 votes counted from 3 terminals

355 votes not counted from 3 terminals

Racepath Precinct, Horry County

114 votes not counted from 1 terminal

Actually, several hundred terminals statewide opened and closed with different PEBs.

Given audit data, we can detect this.

Observed Failures (2)

If terminals are not closed, their votes are not collected.

Bluff Precinct, Richland County

Six of eight machines not closed

772 votes not counted

Multiple warnings overlooked

Given audit data, we can detect this.

OTOH, there is apparently a way to collect totals without leaving an audit trail.

Observed Failures (3)

The memory cards are supposed to be collected with their audit data at the county level.

Apparently this is frequently not done.

Richland County, about 30/820 cards

Horry County, 53 of 125 precincts

Beaufort and McCormick, on 3/28/2011

Charleston, not yet?

Existence of some problems can sometimes be detected by the absence of the data.

Correction of the problems seems to require the data.

Observed Failures (4)

Test votes wind up in the official file of votes Lexington County, 25 votes over 17 precincts Horry County, 3 votes in 3 different precincts

Two suggestions for how this could happen.

The votes have bizarre patterns and are thus identifiable.

Given audit data, we can easily detect this.

What Did We Do?

FOIA of EL68, EL68A, EL152, EL155 files from about 20 counties, mostly from 11/02/2010, but some from 6/8/2010 and 6/22/2010.

Not all counties complied, not all quickly, not all completely.

Programs by Buell and Moore separately, cross referencing results.

Lots of caveats about our results due to incomplete/insufficient data—WE VERY MUCH WISH WE COULD BE MORE AUTHORITATIVE AND LESS ANECDOTAL.

EL155 "Vote Image File"

5120350	5 *	10 Nikki R Haley	GOVERNOR
15120350	5	15 Ken Ard	LIEUTENANT GOVERNOR
5120350	7 5	19 Mark Hammond	SECRETARY OF STATE
5120350	5	23 Curtis Loftis	STATE TREASURER
5120350	5	27 Alan Wilson	ATTORNEY GENERAL
5120350	5	31 Richard A Eckstrom	COMPTROLLER GENERAL
5120350	5	36 Mick Zais	STATE SUPERINTENDENT
5120350	5	42 Bob Livingston	ADJUTANT GENERAL
5120350	5 = 5	45 Hugh Weathers	COMMISSIONER OF AGRIC
5120350	5	50 Jim DeMint	U.S. SENATOR
5120350	5	61 Jim Pratt	CON0006 U.S. House of
		하다는 보통하는 것 같아 있다면 가장 하는 사람들이 없는 것 같아 있다면 가장 하는 것이다는 보통하다.	그 [그리고] 시민의 [22] [22] [22] [22] [22] [22] [22] [22
5120350	5	70 W/I CRAIG KITCHINGS	HOU074 State House of
5120350	5	73 W/I DAFFY DUCK	5TH CIRCUIT SOLICITOR
5120350	5	76 W/I JENNY KITCHINGS	PROBATE JUDGE
5120350	5	79 W/I MICKEY MOUSE	COUNTY AUDITOR
5120350	5	82 W/I BOB BARKER	COUNTY TREASURER
5120350	5	84 Mark W Huguley	Soil and Water
5120350	5	90 W/I GEORGE WASHINGTON	CCL0004 COUNTY COUNCIL
5120350	5	95 Joe Boyes	SAL0001 RICHLAND COUN
5120350	5	99 Rob Tyson	SCH0013 School Board
5126362	3 *	13 W/I JESSIE JOANNE SCHMITZ	GOVERNOR
5126362	3	16 Ashley Cooper	LIEUTENANT GOVERNO
5126362	3	20 Marjorie L Johnson	SECRETARY OF STATE
	THE WAY AND A	- 1987 M N TON	

EL152 "Event Log File"

		F. 748 No. 34800-13		NECESSARY STREET, STRE	EDECKA NO TOTAL	
5121076	152523	SUP	11/02/2010	06:01:41	0002808	Terminal - opening state
		SUP	11/02/2010	06:02:30	0001303	Transfer PEB vote data to terminal
				建筑和设置		是是各种的重要。 医生物 化多重的 医心管性 化异异
		SUP	11/02/2010	06:03:17	0001672	Terminal Opened
		SUP	11/02/2010	06:03:21	0001633	Terminal shutdown
	104621	SUP	11/02/2010	06:11:54	0001510	Vote cast by voter
	152604	SUP	11/02/2010	06:21:57	0001510	Vote cast by voter
5121076	153424	SUP	11/02/2010	17:47:05	0001510	Vote cast by voter
de la companya		SUP	11/02/2010	17:56:20	0001510	Vote cast by voter
		SUP	11/09/2010	14:30:03	0002810	Terminal - time to close voting
		SUP	11/09/2010	14:30:15	0001626	Close terminal
		SUP	11/09/2010	14:30:15	0002809	Terminal - closing state
		SUP	11/09/2010	14:30:15	0001221	Collect terminal vote data to PEB
		SUP	11/09/2010	14:30:44	0001303	Transfer PEB vote data to terminal
		SUP	11/09/2010	14:30:51	0001208	Merge terminal & PEB vote data
		SUP	11/09/2010	14:30:54	0002802	Terminal - open state
		SUP	11/09/2010	14:30:54	0002803	Terminal - closed state
	7	SUP	11/09/2010	14:30:54	0002809	Terminal - closing state
		SUP	11/09/2010	14:30:58	0001210	Transfer terminal vote data to PEB
		SUP	11/09/2010	14:31:24	0001211	Terminal votes to PEB successful
		SUP	11/09/2010	14:31:24	0001214	Transfer terminal writein data to PEB
		SUP	11/09/2010	14:31:36	0001215	Terminal write-in data to PEB successful
		SUP	11/09/2010	14:31:36	0001222	Terminal vote collection successful
		SUP	11/09/2010	14:31:36	0002803	Terminal - closed state
		SUP	11/09/2010	14:31:36	0001673	Terminal Closed
	107	SUP	11/09/2010	14:31:42	0001401	Copy terminal flash audit data to CF
	TO AND	SUP	11/09/2010	14:31:42	0001400	Verify terminal flash audit data
				0.0000000000000000000000000000000000000	William William Co.	UNIVERSITY OF

:50

001416 Copy audit data from TF 1 to SOUTH

EL68A "System Log File"


```
11-02
 09:28 pm START PACK ACCUMULATION (Replace Mode - restarting)
11-02 09:29 pm STOP PACK ACCUMULATION
11-02 09:39 pm
 PRC 0009 MANUAL ENTRY
11-02 09:40 pm STATS CANVASS - NUMBERED KEY WAS PRINTED TO LPT1
11-02 09:43 pm START PROCESS PEBS
11-02 09:43 pm PEB votes retrieved for P0153832
11-02 09:43 pm SPP file record created for P0153832
11-02 09:43 pm STOP PROCESS PEBS
11-02 09:43 pm iVotronic GROUP 3 SELECTED FOR UPDATE
 EOUIPMENT TYPE VTR - UPDATE PRECINCTS COUNTED:Y
11-02 09:44 pm START PACK ACCUMULATION (Replace Mode - restarting)
11-02 09:45 pm STOP PACK ACCUMULATION
11-02 09:45 pm CLEARED PEBS DATA
11-02 09:46 pm START PROCESS PEBS
11-02 09:46 pm PEB votes retrieved for P0153832
11-02 09:46 pm SPP file record created for P0153832
11-02 09:46 pm STOP PROCESS PEBS
11-02 09:46 pm iVotronic GROUP 3 SELECTED FOR UPDATE
 EQUIPMENT TYPE VTR - UPDATE PRECINCTS COUNTED:Y
11-02 09:46 pm START PACK ACCUMULATION (Replace Mode - restarting)
11-02 09:46 pm 0009-Time stamp mismatch (Reply was: Update)
11-02 09:46 pm
 PRC 0009 PACK RECEIVED VTR (BALS=340 TOT=375)
11-02 09:46 pm STOP PACK ACCUMULATION
```

Computer Science and Engineering

NUMBERED KEY WAS PRINTED TO LPT1

13

Accounting for the PEBs

The 152 file records opening and closing the terminals by PEB number.

The 152 file has the "vote cast" events for existence of votes.

The 155 file has the actual votes (randomized).

The 68A file records (except in Beaufort!) uploads of totals from the PEBs, by number, to the county totals.

Given the data, we can reconcile the totals.

Accounting for the Terminals

If we had a list of terminals used in an election,

and the memory card data has been properly collected,

we can verify that all terminals were closed and track which PEB did the close.

Accounting for the Memory Cards

If the state certifies votes from the PEB totals,

but the memory card data isn't collected,

then the vote image file comes up short.

Totals can be collected a second time without leaving an audit trail?

Accumulating 152 and 155 data takes TWO steps by the operator.

Civic Action

LWVSC press release about Richland 2/14/2011.

State Election Commission is reproducing our results with a contract programmer.

Heindel & Buell addressed state Senate Judiciary subcommittee 4/14/2011. SC SEC has promised ongoing audits of this nature in future elections.

Future/Ongoing Work

REU student Cara Monical, summer 2011

Focused on mining the 152 event logs for "interesting" behavior (and to aid in quality control)

Detected hardware failures, bad devices, and procedural failures

(Collaboration with Edmundson/Quevedo/ Wagner of Cal-Berkeley)

The End

SOUTH CAROLINA.

19