

Concrete ML

Privacy Preserving Machine Learning with Fully Homomorphic Encryption

Zama is a cryptography company providing open source homomorphic encryption solutions for blockchain and AI.

Fully Homomorphic Encryption (FHE) enables processing data blindly

FHE enables encrypted data processing

$$E[x] + E[y] = E[x + y]$$

$$E[x] < E[y] = E[x < y]$$

More generally:

$$f(E[x], \dots, E[y]) = E[f(x, \dots, y)]$$

FHE is getting exponentially faster

FHE smart contracts are doable today, with a throughput of ~5 tps. FHE hardware will enable 1,000+ tps at a fraction of the cost.

Our products enable secrecy-preserving, regulatory-compliant applications

Concrete ML

**Concrete ML enables data scientists
to work with sensitive data while
protecting their models**

When should you consider confidential ML?

- Working with private or confidential data
- Working with regulated data subject to data residency
- You care about data privacy
- The model has sensitive IP

What can confidential ML do for you?

- Train a model without seeing the confidential training data
- Run inference without seeing the confidential data or the inference results
- Protect the intellectual property of your model

How does Concrete ML achieve confidentiality?

- Data and results are always encrypted with post-quantum encryption FHE allows the processing of encrypted data without decrypting it
- No need to trust a hardware manufacturer
- No need to manage multiple, independent trusted entities

Use-cases

Private Inference

Secure Collaboration

Private Training

Private LLMs

Concrete ML: Powerful features are available out of the box

Supports many types of models

Linear models, XGBoost, trees, neural networks...

Unlimited number of layers

Unlimited depth without FHE noise accumulation

Support for any activation function

Use any non-linear activation without approximation

Automatic selection of FHE parameters

Model-derived FHE quantization and parametrization

Exact results, just like in plaintext

FHE output is exactly the same as plaintext one

Confidential (& collaborative) Training

Train in FHE or combine with Federated Learning

Concrete ML

- An open-source library for data scientists, for PPML
- Built for data scientists on top of scikit-learn and torch
- No need to know cryptography

Large Language Models

Linear Models

Tree-Based Models

Neural Networks

Dataframe

Easy to use APIs

```
from concrete.ml.sklearn import LogisticRegression  
  
model = LogisticRegression(n_bits=12)  
model.fit(X_train, y_train)  
model.predict(X_test)  
model.compile(X_train)  
model.predict(X_test, fhe="simulate")  
model.predict(X_test, fhe="execute")
```

```
from concrete.ml.sklearn import XGBClassifier  
  
model = XGBClassifier(n_bits=8)  
model.fit(X_train, y_train)  
model.predict(X_test)  
model.compile(X_train)  
model.predict(X_test, fhe="simulate")  
model.predict(X_test, fhe="execute")
```


**No need to know
cryptography!**

Custom Neural Networks

Tensorflow
Torch
ONNX

Easy to use APIs

```
import torch
import torch.nn as nn
import torch.nn.functional as F
from concrete.ml.torch.compile import compile_torch_model

class SimpleNet(nn.Module):
 def __init__(self):
 super().__init__()
 self.fc1 = nn.Linear(784, 30)
 self.fc2 = nn.Linear(30, 30)
 self.fc3 = nn.Linear(30, 2)

 def forward(self, x):
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 return x


model = SimpleNet()
input_data = torch.randn(100, 784)

quantized_fhe_module = compile_torch_model(model, input_data, n_bits=8)
```

Easy to use APIs

Image Filtering

A Hugging Face space to apply filters over images homomorphically using the developer-friendly tools in Concrete-Python and Concrete-ML.

huggingface.co/spaces/zama-fhe/encrypted_image_filtering

Image Filtering

Easy to use APIs

```
● ● ●  
  
def forward(self, x):  
 """Forward pass with a single convolution using a 2D kernel."""  
 # Reshape the input to (1, 3, Height, Width)  
 x = x.transpose(2, 0).unsqueeze(axis=0)  
  
 # Apply the convolution  
 x = nn.functional.conv2d(  
 x,  
 self.kernel,  
 stride=stride,  
 groups=self.groups  
 )  
  
 # Reshape the output to (Height, Width, 3)  
 x = x.transpose(1, 3).reshape(  
 x.shape[2],  
 x.shape[3],  
 self.n_out_channel  
 )  
  
 return x
```

huggingface.co/spaces/zama-fhe/encrypted_image_filtering

Sentiment Analysis

Easy to use APIs

huggingface.co/spaces/zama-fhe/encrypted_sentiment_analysis

Sentiment Analysis


```
from concrete.ml.sklearn import XGBClassifier
from concrete.ml.deployment import FHEModelDev

# Let's build our model
model = XGBClassifier()

# A gridsearch to find the best parameters
parameters = {
 "n_bits": [2, 3],
 "max_depth": [1],
 "n_estimators": [10, 30, 50],
}

# Train the model on the parameter grid
grid_search = GridSearchCV(model, parameters, cv=3, scoring="accuracy")
grid_search.fit(X_train, y_train)


# Compile the model to work on encrypted data
best_model.compile(X_train)

# Let's save the model to be pushed to a server later
fhe_api = FHEModelDev(DEPLOYMENT_DIR / "sentiment_fhe_model", best_model)
fhe_api.save(via_mlir=True)
```

huggingface.co/spaces/zama-fhe/encrypted_sentiment_analysis

Easy to use APIs

Anonymized ChatGPT queries

<https://huggingface.co/spaces/zama-fhe/encrypted-anonymization>

Easy to use APIs

Anonymized ChatGPT queries


```
def encrypt_query(self, text: str):
 # Pattern to identify words and non-words (including punctuation, spaces, etc.)
 tokens = re.findall(r"(\b[\w\.\@\-\_]+\b|[\s,.!?\:\'\-\_]+)", text)
 encrypted_tokens = []

 for token in tokens:
 # Directly append non-word tokens or whitespace to processed_tokens
 if bool(re.match(r"^\s+$", token)):
 continue

 # Extract features for each word
 emb_x = get_batch_text_representation([token], self.embeddings_model, self.tokenizer)

 # Encrypt each word
 encrypted_x = self.client.quantize_encrypt_serialize(emb_x)

 encrypted_tokens.append(encrypted_x)


 write_pickle(KEYS_DIR / f"encrypted_quantized_query", encrypted_tokens)
```

<https://huggingface.co/spaces/zama-fhe/encrypted-anonymization>

Easy to use APIs

Private DNA Ancestry

Concrete-ML Presentation

Easy to use APIs

Private DNA Ancestry

Model definition

Model training

```
from concrete.ml.sklearn import XGBClassifier, LogisticRegression

base_models = [LogisticRegression(n_bits=8, penalty="l2", C=3., max_iter=1000) for _ in range(n_windows)]
smoother = XGBClassifier(
 n_bits=4, n_estimators=100, max_depth=4,
 learning_rate=0.1, reg_lambda=1, reg_alpha=0,
 n_jobs=N_JOBS, random_state=SEED,
 use_label_encoder=False, objective='multi:softprob',
)

def train_base_models(models, X_t, y_t):
 # Build sliding windows
 M_ = meta["M"] + 2 * context
 idx = np.arange(0, meta["C"], meta["M"])[-2:]
 X_b = np.lib.stride_tricks.sliding_window_view(X_t, M_, axis=1)[:, idx, :]


 # Configure training arguments for each window
 train_args = tuple(zip(models[:-1], np.swapaxes(X_b, 0, 1), np.swapaxes(y_t, 0, 1)[-1:]))
 rem = meta["C"] - meta["M"] * n_windows
 train_args += ((models[-1], X_t[:, X_t.shape[1] - (M_ + rem):], y_t[:, -1]),)

 # Train each base model
 log_iter = tqdm(train_args, total=n_windows, position=0, leave=True)
 return [b[0].fit(b[1], b[2]) for b in log_iter]

def train_smoothen(smoother, X_t, y_t):
 X_slide, y_slide = slide_window(X_t, SMOOTH_SIZE, y_t)
 return smoother.fit(X_slide, y_slide)
```


Easy to use APIs

Style transfer

Easy to use APIs

Style transfer

Contact and Links

zama.ai

[Github](#)

[Community links](#)

ZAMA