

Federated Learning

*Privacy-Preserving Collaborative Machine
Learning without Centralized Training Data*

Jakub Konečný

konkey@google.com

presenting the work of many

Trends in Optimization Seminar, University of Washington in Seattle
Jan 30, 2018

This Talk

Federated Learning

Our Goal

Imbue **mobile devices** with **state of the art machine learning** systems **without centralizing data** and **with privacy** by default.

Federated Learning

Imbue **mobile devices** with **state of the art machine learning systems** **without centralizing data** and **with privacy** by default.

A **very personal computer**

2015: 79% away from phone ≤ 2 hours/day¹
63% away from phone ≤ 1 hour/day
25% can't remember being away at all

2013: 72% of users within 5 feet of phone most of the time².

Plethora of sensors

Innumerable digital interactions

¹[2015 Always Connected Research Report, IDC and Facebook](#)

²[2013 Mobile Consumer Habits Study, Jumio and Harris Interactive.](#)

Federated Learning

Our Goal

Imbue **mobile devices** with
state of the art machine learning
systems **without centralizing data**
and **with privacy** by default.

Deep Learning

non-convex

millions of parameters

complex structure (eg LSTMs)

Cloud-centric ML for Mobile

The model lives in the cloud.

We train models in the cloud.

Mobile
Device

The diagram illustrates a conceptual flow of data. On the left, a large blue cloud shape contains a black silhouette of a human brain. Below the brain, the text "Current Model Parameters" is written in blue. A blue curved arrow originates from the bottom of the brain silhouette and points upwards towards the text. On the right side of the image, there is a collection of various colored circles (yellow, light blue, pink) of different sizes. One large light blue circle is specifically labeled "Mobile Device" in blue text above it, with a blue arrow pointing from the text to the circle.

Current Model
Parameters

Make predictions in the cloud.

Gather training data in the cloud.

And make the models better.

On-device inference

On-device inference is using a cloud-distributed model to make predictions directly on an edge device without a cloud round-trip.

Instead of making predictions in the cloud

Distribute the model,
make predictions on device.

Latency

Data Caps

Privacy

Offline

Power

Sensors

Machine Intelligence for Mobile Devices

But how do we continue to improve the model?

But how do we continue to improve the model?

Interactions generate training data on device...

Local
Training
Data

Which we gather to the cloud.

Local
Training
Data

And make the model better.

And make the model better.
(for everyone)

Latency

Data Caps

Privacy

Offline

Power

Sensors

On-Device Learning (Personalization)

Instead of centralizing the training data...

Local
Training
Data

Train models right on the device. Better for everyone (individually.)

But what about...

1. New User Experience
2. Benefitting from peers' data

Federated computation and learning

Federated computation: where a server coordinates a fleet of participating devices to compute aggregations of devices' private data.

Federated learning: where a shared global model is trained via federated computation.

Federated Learning

Federated Learning

Many devices will be offline.

Federated Learning

Many devices will be offline.

1. Server selects a sample of e.g. 100 online devices.

Current Model
Parameters

Federated Learning

Federated Learning

3. Devices compute an update using local training data

Federated Learning

Federated Learning

To make the model better.
(for everyone)

And personalize it,
for every one.

Latency

Data Caps

Privacy

Offline

Power

Sensors

Latency

Data Caps

Privacy

In Vivo
Training & Evaluation

Offline

Power

Sensors

Personalization

Latency

Data Caps

Privacy

In Vivo
Training & Evaluation

Offline

Power

Sensors

Personalization

Applications of Federating Learning

What makes a good application?

- On-device data is more relevant than server-side proxy data
- On-device data is privacy sensitive or large
- Labels can be inferred naturally from user interaction

Example applications

- Language modeling for mobile keyboards and voice recognition
- Image classification for predicting which photos people will share
- ...

Federated Learning in Gboard

Google

The latest news from Research at Google

Federated Learning: Collaborative Machine Learning without Centralized Training Data

Thursday, April 06, 2017

Posted by Brenden McMahan and Daniel Ramage, Research Scientists

Standard machine learning approaches require centralizing the training data on one machine or in a datacenter. And Google has built one of the most secure and robust cloud infrastructures for processing this data to make our services better. Now for models trained from user interaction with mobile devices, we're introducing an additional approach: *Federated Learning*.

Federated Learning enables mobile phones to collaboratively learn a shared prediction model while keeping all the training data on device, decoupling the ability to do machine learning from the need to store the data in the cloud. This goes beyond the use of local models that make predictions on mobile devices (like the [Mobile Vision API](#) and [On-Device Smart Reply](#)) by bringing model training to the device as well.

It works like this: your device downloads the current model, improves it by learning from data on your phone, and then summarizes the changes as a small focused update. Only this update to the model is sent to the cloud, using encrypted communication, where it is immediately averaged with other user updates to improve the shared model. All the training data remains on your device, and no individual updates are stored in the cloud.

Your phone personalizes the model locally, based on your usage (A). Many users' updates are aggregated (B) to form a consensus change (C) to the shared model, after which the procedure is repeated.

Federated Learning in Gboard

From

To

THE VERGE

TECH | SCIENCE | CULTURE | MORE

Google is testing a new way of training its AI algorithms directly on your phone

On-device training means less data shared with Google

by James Vincent | @jvincent | April 10, 2017, 6:38am EDT

[SHARE](#) [TWEET](#) [LINKEDIN](#)

Google Thinks It Can Solve Artificial Intelligence's Privacy Problem

MS JORDAN PEARSON
April 11, 2017, 1:23pm

Can AI use your phone data without侵犯隐私?

Google Research Blog

The latest news from Research at Google

Federated Learning: Collaborative Machine Learning without Centralized Training Data

Thursday, April 06, 2017

Posted by Brendan McMahan and Daniel Ramage, Research Scientists

Standard machine learning approaches require centralizing the training data on one machine or in a datacenter. And Google has built one of the most secure and robust cloud infrastructures for processing this data to make our services better. Now for models trained from user interaction with mobile devices, we're introducing an additional approach: *Federated Learning*.

Federated Learning enables mobile phones to collaboratively learn a shared prediction model while keeping all the training data on device, decoupling the ability to do machine learning from the need

QUARTZ

OVERMIND

Google is testing a way for its AI to learn from your phone's data while protecting your privacy

By Dave Gershgorin | April 07, 2017

Go go Google phone AI. (AP Photo/Eric Risberg)

Gboard studies your behavior without sending details to Google

The search giant is testing it on Android first to improve the mobile keyboard's suggestions.

David Lumb
04.07.17 in Mobile

Last June, Apple started testing differential privacy, a method to gather behavior data while anonymizing user identities. The company expected

This Talk

Atypical Federated Learning assumptions

Massively Distributed

Training data is stored across a very large number of devices

Atypical Federated Learning assumptions

Massively Distributed

Training data is stored across a very large number of devices

Limited Communication

Only a handful of rounds of unreliable communication with each devices

Atypical Federated Learning assumptions

Massively Distributed

Training data is stored across a very large number of devices

Limited Communication

Only a handful of rounds of unreliable communication with each devices

Unbalanced Data

Some devices have few examples, some have orders of magnitude more

Atypical Federated Learning assumptions

Massively Distributed

Training data is stored across a very large number of devices

Limited Communication

Only a handful of rounds of unreliable communication with each device

Unbalanced Data

Some devices have few examples, some have orders of magnitude more

Highly Non-IID Data

Data on each device reflects one individual's usage pattern

Atypical Federated Learning assumptions

Massively Distributed

Training data is stored across a very large number of devices

Limited Communication

Only a handful of rounds of unreliable communication with each device

Unbalanced Data

Some devices have few examples, some have orders of magnitude more

Highly Non-IID Data

Data on each device reflects one individual's usage pattern

Unreliable Compute Nodes

Devices go offline unexpectedly; expect faults and adversaries

Atypical Federated Learning assumptions

Massively Distributed

Training data is stored across a very large number of devices

Limited Communication

Only a handful of rounds of unreliable communication with each device

Unbalanced Data

Some devices have few examples, some have orders of magnitude more

Highly Non-IID Data

Data on each device reflects one individual's usage pattern

Unreliable Compute Nodes

Devices go offline unexpectedly; expect faults and adversaries

Dynamic Data Availability

The subset of data available is non-constant, e.g. time-of-day vs. country

This Talk

The Federated Averaging algorithm

Server

Until Converged:

1. Select a random subset (e.g. 1000) of the (online) clients
2. In parallel, send current parameters θ_t to those clients

Selected Client k

1. Receive θ_t from server.
 2. Run some number of minibatch SGD steps, producing θ'
 3. Return $\theta' - \theta_t$ to server.
3. $\theta_{t+1} = \theta_t + \text{data-weighted average of client updates}$

H. B. McMahan, et al.
Communication-Efficient Learning of
Deep Networks from Decentralized
Data. AISTATS 2017

Large-scale LSTM for next-word prediction

Dataset: Large Social Network, 10m public posts, grouped by author.

Rounds to reach 10.5% Accuracy	
FedSGD	820
FedAvg	35

23X decrease in communication rounds

H. B. McMahan, et al.
Communication-Efficient Learning of Deep Networks from Decentralized Data. AISTATS 2017

CIFAR-10 convolutional model

Updates to reach 82%
SGD 31,000
FedSGD 6,600
FedAvg 630

49X decrease in
communication
(updates) vs SGD
(IID and balanced data)

H. B. McMahan, et al.
Communication-Efficient Learning of
Deep Networks from Decentralized
Data. AISTATS 2017

Open Questions

Latency

Data Caps

Privacy

In Vivo
Training & Evaluation

Offline

Power

Sensors

Personalization

Federated Learning + Personalized Learning

Federated Learning + Personalized Learning

Take as a *recipe* for
(rather than a task-useful model on its own)

1. Multitask Learning

 represents a **regularizer** for training , i.e. smoothing among models for similar users.

P. Vanhaesebrouck, A. Bellet and M. Tommasi.
Decentralized Collaborative Learning of Personalized Models over Networks. AISTATS, 2017.

V. Smith, C.K. Chiang, M. Sanjabi, & A. Talwalkar
Federated Multi-Task Learning. arXiv preprint, 2017.

Take as a **recipe** for
(rather than a task-useful model on its own)

2. Learning to Learn

 represents a **learning procedure** that is biased towards learning efficiently.

This procedure either replaces standard SGD or controls any free parameters (e.g. learning rate) when training .

O. Wichrowska, N. Maheswaranathan, M. W. Hoffman, S. G. Colmenarejo, M. Denil, N. de Freitas, & J. Sohl-Dickstein. **Learned Optimizers that Scale and Generalize**. arXiv preprint, 2017.

N. Mishra, M. Rohaninejad, X. Chen, P. Abbeel. **Meta-Learning with Temporal Convolutions**. arXiv preprint, 2017.

Take as a **recipe** for
(rather than a task-useful model on its own)

3. Model-Agnostic Meta Learning

 represents a good initialization for standard algorithms to very quickly learning .

"Personalize to new users quickly" becomes the training objective for by back-propagating through the training procedure for .

Take as a *recipe* for

(rather than a task-useful model on its own)

Chelsea Finn, P. Abbeel, S. Levine. **Model-Agnostic
Meta-Learning for Fast Adaptation of Deep
Networks.** arXiv preprint, 2017

Better algorithms than Federated Averaging?

Massively Distributed

Training data is stored across a very large number of devices

Limited Communication

Only a handful of rounds of unreliable communication with each device

Unbalanced Data

Some devices have few examples, some have orders of magnitude more

Highly Non-IID Data

Data on each device reflects one individual's usage pattern

Unreliable Compute Nodes

Devices go offline unexpectedly; expect faults and adversaries

Dynamic Data Availability

The subset of data available is non-constant, e.g. time-of-day vs. country

This Talk

The Federated Averaging algorithm

Server

Until Converged:

1. Select a random subset (e.g. 1000) of the (online) clients
2. In parallel, send current parameters θ_t to those clients

Selected Client k

1. Receive θ_t from server.
 2. Run some number of minibatch SGD steps, producing θ'
 3. Return $\theta' - \theta_t$ to server.
3. $\theta_{t+1} = \theta_t + \text{data-weighted average of client updates}$

H. B. McMahan, et al.
Communication-Efficient Learning of
Deep Networks from Decentralized
Data. AISTATS 2017

The Federated Averaging algorithm

Server

Until Converged:

1. Select a random subset (e.g. 1000) of the (online) clients
2. In parallel, send current parameters θ_t to those clients

Selected Client k

1. Receive θ_t from server.
2. Run some number of minibatch SGD steps, producing θ'

3. Return $\theta' - \theta_t$ to server. **Potential bottleneck**

3. $\theta_{t+1} = \theta_t + \text{data-weighted average of client updates}$

H. B. McMahan, et al.
Communication-Efficient Learning of
Deep Networks from Decentralized
Data. AISTATS 2017

Upload time can be bottleneck

Asymmetric connection speed

Download generally faster than upload

<http://www.speedtest.net/reports/>

Upload time can be bottleneck

Asymmetric connection speed

Download generally faster than upload

<http://www.speedtest.net/reports/>

Some markets more data sensitive

E.g. India, Nigeria, Brazil, ...

Upload time can be bottleneck

Asymmetric connection speed

Download generally faster than upload

<http://www.speedtest.net/reports/>

Some markets more data sensitive

E.g. India, Nigeria, Brazil, ...

Secure Aggregation

Further increases the data needed to communicate

Upload time can be bottleneck

Asymmetric connection speed

Download generally faster than upload

<http://www.speedtest.net/reports/>

Some markets more data sensitive

E.g. India, Nigeria, Brazil, ...

Secure Aggregation

Further increases the data needed to communicate

Energy consumption

Data transmission generally power intensive

Federated Learning

We are not interested in
the updates themselves

Distributed Mean Estimation with Limited Communication

Distributed Mean Estimation with Limited Communication

Distributed Mean Estimation with Limited Communication

Stochastic Binary Quantization
(1 bit per dimension)

$$Y_i(j) = \begin{cases} X_i^{\max} & \text{w.p. } \frac{X_i(j) - X_i^{\min}}{X_i^{\max} - X_i^{\min}} \\ X_i^{\min} & \text{otherwise.} \end{cases}$$

A. T. Suresh, F.. Yu, S. Kumar, & H. B. McMahan. **Distributed Mean Estimation with Limited Communication**. ICML 2017.

Distributed Mean Estimation with Limited Communication

Stochastic Binary Quantization
(1 bit per dimension)

Mean Squared Error: $\mathcal{E}(\pi_{sb}, X^n) = \Theta\left(\frac{d}{n} \cdot \frac{1}{n} \sum_{i=1}^n \|X_i\|_2^2\right)$

If d is large, this is prohibitive.

A. T. Suresh, F.. Yu, S. Kumar, & H. B. McMahan. **Distributed Mean Estimation with Limited Communication**. ICML 2017.

Distributed Mean Estimation with Limited Communication

$$Z_i = RX_i$$

$$\hat{\bar{X}} = R^{-1}\hat{\bar{Z}}$$

A. T. Suresh, F.. Yu, S. Kumar, & H. B. McMahan. **Distributed Mean Estimation with Limited Communication**. ICML 2017.

Distributed Mean Estimation with Limited Communication

$$\mathcal{E}(\pi_{sr}, X^n) = O\left(\frac{\log d}{n} \cdot \frac{1}{n} \sum_{i=1}^n \|X_i\|_2^2\right)$$

Much better for large d
Can be modified to $O(1/n)$

A. T. Suresh, F.. Yu, S. Kumar, & H. B. McMahan. **Distributed Mean Estimation with Limited Communication**. ICML 2017.

Distributed Mean Estimation with Limited Communication

Efficiency:

Avoid representing, transmitting, or inverting R , which is $d \times d$.

A. T. Suresh, F.. Yu, S. Kumar, & H. B. McMahan. **Distributed Mean Estimation with Limited Communication**. ICML 2017.

Distributed Mean Estimation with Limited Communication

$$Z_i = RX_i$$

$$\hat{X} = R^{-1}\hat{Z}$$

Structured Matrix: $R = HD$

D : diagonal matrix of i.i.d. Rademacher entries (± 1)
 H : Walsh-Hadamard matrix

$$H_2 = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \quad \text{recurse: } \begin{bmatrix} H & H \\ H & -H \end{bmatrix} \quad \text{inverse: } HH^T = nI_n$$

A. T. Suresh, F.. Yu, S. Kumar, & H. B. McMahan. **Distributed Mean Estimation with Limited Communication**. ICML 2017.

Distributed Mean Estimation with Limited Communication

$$Z_i = RX_i$$

$$\hat{X} = R^{-1}\hat{Z}$$

Structured Matrix: $R = HD$

$$\mathcal{E}(\pi_{sr}, X^n) = O\left(\frac{\log d}{n} \cdot \frac{1}{n} \sum_{i=1}^n \|X_i\|_2^2\right)$$

Rotation & Inverse Rotation

Time: $O(d \log d)$

Additional Space: $O(1)$

Communication (seed): $O(1)$

A. T. Suresh, F.. Yu, S. Kumar, & H. B. McMahan. **Distributed Mean Estimation with Limited Communication**. ICML 2017.

Distributed Mean Estimation with Limited Communication

Distributed Mean Estimation with Limited Communication

Randomly select
subset of elements

Efficiency:

Communicate only subsampled values

Corresponding indices can be
represented as a random seed

Distributed Mean Estimation with Limited Communication

Randomly select
subset of elements

Practice:

Some subsampling and moderate quantization

Better than

No subsampling and aggressive quantization

Distributed Mean Estimation with Limited Communication

For instance:

D. Alistarh, D. Grubic, J. Li, R. Tomioka, M. Vojnovic. **QSGD: Communication-Efficient SGD via Gradient Quantization and Encoding**. NIPS 2017

W. Wen, C. Xu, F. Yan, C. Wu, Y. Wang, Y. Chen, H. Li. **TernGrad: Ternary Gradients to Reduce Communication in Distributed Deep Learning**. NIPS 2017

Existing related work

- Mostly alternative to **Quantization**
- Complementary to **Subsampling** and **Rotation**
 - Not necessarily efficient (MPI GPU-to-GPU communication)

Federated Learning with Compressed Updates

J. Konečný, H. B. McMahan,
F. Yu, P. Richtarik, A. T.
Suresh, D. Bacon **Federated
Learning: Strategies for
Improving Communication
Efficiency**. arXiv:1610.05492

Federated Learning with Compressed Updates

J. Konečný, H. B. McMahan,
F. Yu, P. Richtarik, A. T.
Suresh, D. Bacon **Federated
Learning: Strategies for
Improving Communication
Efficiency**. arXiv:1610.05492

This Talk

Federated Learning

Recall the aggregation step
of federated learning:

Federated Learning

Might these updates
contain privacy-sensitive
data?

Federated Learning

1. Ephemeral

Might these updates
contain privacy-sensitive
data?

Federated Learning

1. Ephemeral

2. Focused

Might these updates
contain privacy-sensitive
data?

Federated Learning

1. Ephemeral
2. Focused

→ *Federated Learning is a privacy-preserving technology.*

Might these updates
contain privacy-sensitive
data?

Federated Learning

1. Ephemeral
2. Focused
3. Only in Aggregate

Wouldn't it be great if...

Secure Aggregation.

Secure Aggregation.

Existing protocols either:

Transmit
a lot of data

Fail when
users drop out

(or both)

A novel protocol for Secure Aggregation.

Existing protocols either:

Transmit
a *lot* of data

(or both)

K. Bonawitz, V. Ivanov, B. Kreuter, A. Marcedone, H. B. McMahan, S. Patel, D. Ramage, A. Segal, K. Seth.
Practical Secure Aggregation for Privacy-Preserving Machine Learning. To appear at CCS 2017.

Fail when
users drop out

Random positive/negative pairs, aka antiparticles

Devices cooperate to sample random pairs of 0-sum perturbations vectors.

Matched pair sums to 0

Random positive/negative pairs, aka antiparticles

Devices cooperate to sample random pairs of 0-sum perturbations vectors.

Add antiparticles before sending to the server

The antiparticles cancel when summing contributions

Revealing the sum.

But there are two problems...

**1. These vectors are big!
How do users agree efficiently?**

Pairwise Diffie-Hellman Key Agreement

Pairwise Diffie-Hellman Key Agreement

Pairwise Diffie-Hellman Key Agreement

Pairwise Diffie-Hellman Key Agreement

Pairwise Diffie-Hellman Key Agreement

Pairwise Diffie-Hellman Key Agreement

Pairwise Diffie-Hellman Key Agreement

Secrets are scalars, but....

Pairwise Diffie-Hellman Key Agreement + PRNG Expansion

Secrets are scalars, but....

Use each secret to seed a **pseudorandom number generator**, generate paired antiparticle vectors.

$$\text{PRNG}(g^{ba}) \rightarrow \vec{\nabla} = -\vec{\Delta}$$

Pairwise Diffie-Hellman Key Agreement + PRNG Expansion

Secrets are scalars, but....

Use each secret to seed a pseudorandom number generator, generate paired antiparticle vectors.

$$\text{PRNG}(g^{ba}) \rightarrow \overleftrightarrow{\nabla} = -\overleftrightarrow{\Delta}$$

Pairwise Diffie-Hellman Key Agreement + PRNG Expansion

Secrets are scalars, but....

Use each secret to seed a pseudorandom number generator, generate paired antiparticle vectors.

$$\text{PRNG}(g^{ba}) \rightarrow \overleftrightarrow{\nabla} = -\overleftrightarrow{\Delta}$$

1. Efficiency via pseudorandom generator
2. Mobile phones typically don't support peer-to-peer communication anyhow.
3. Fewer secrets = easier recovery.

k -out-of- n Threshold Secret Sharing

Goal: Break a secret into n pieces, called shares.

- $< k$ shares: learn nothing
- $\geq k$ shares: recover s perfectly.

2-out-of-3 secret sharing:

k -out-of- n Threshold Secret Sharing

Goal: Break a secret into n pieces, called shares.

- $< k$ shares: learn nothing
- $\geq k$ shares: recover s perfectly

k -out-of- n Threshold Secret Sharing

Goal: Break a secret into n pieces, called shares.

- $< k$ shares: learn nothing
- $\geq k$ shares: recover s perfectly

Users make shares of their secrets

And exchange with their peers

Enough honest users + a high enough threshold
 \Rightarrow dishonest users cannot reconstruct the secret.

Enough honest users + a high enough threshold
 \Rightarrow dishonest users cannot reconstruct the secret.

However....

Google

Alice

Bob

Carol

Alice

Bob

Carol

Alice

abc : + + -

● : + - +

Bob

abc : + + -

● : + - +

Carol

abc : + + -

● : + - +

(●, b, ○)?

Alice

Bob

Carol

abc :
● :

abc :
● :

Alice

Bob

Carol

abc :
● :

abc :
● :

Alice

Bob

Carol

abc :
● :

abc :
● :

Alice

Bob

Carol

late.

Alice

Bob

Carol

Secure Aggregation

K. Bonawitz, V. Ivanov, B. Kreuter, A. Marcedone, H. B. McMahan, S. Patel, D. Ramage, A. Segal, K. Seth.
Practical Secure Aggregation for Privacy-Preserving Machine Learning. To appear at CCS 2017.

Interactive Cryptographic Protocol

Each phase, 1000 clients + server interchange messages over 4 rounds of communication.

Secure

$\frac{1}{3}$ malicious clients
+ fully observed server

Robust

$\frac{1}{3}$ clients can drop out

Communication Efficient

# Params	Bits/Param	# Users	Expansion
$2^{20} = 1 \text{ m}$	16	$2^{10} = 1 \text{ k}$	1.73x
$2^{24} = 16 \text{ m}$	16	$2^{14} = 16 \text{ k}$	1.98x

This Talk

Federated Learning

Might the final
model memorize a
user's data?

Might these updates
contain privacy-sensitive
data?

1. Ephemeral
2. Focused
3. Only in Aggregate
4. Differential Privacy

Differential Privacy

Differential privacy is the statistical science of trying to learn **as much as possible about a group** while learning **as little as possible about any individual in it.**

Differential Privacy

Differential Privacy

Differential Privacy
(trusted aggregator)

Federated Averaging

Server

Until Converged:

1. Select a random subset (e.g. C=100) of the (online) clients
2. In parallel, send current parameters θ_t to those clients

Selected Client k

1. Receive θ_t from server.
 2. Run some number of minibatch SGD steps, producing θ'
 3. Return $\theta' - \theta_t$ to server.
3. $\theta_{t+1} = \theta_t + \text{data-weighted average of client updates}$

Differentially-Private Federated Averaging

Server

Until Converged:

1. Select each user **independently with probability q**, for say $E[C]=1000$ clients
2. In parallel, send current parameters θ_t to those clients

Selected Client k

1. Receive θ_t from server.
 2. Run some number of minibatch SGD steps, producing θ'
 3. Return $\theta' - \theta_t$ to server.
3. $\theta_{t+1} = \theta_t + \text{data-weighted average of client updates}$

Differentially-Private Federated Averaging

Server

Until Converged:

1. Select each user **independently with probability q** , for say $E[C]=1000$ clients
2. In parallel, send current parameters θ_t to those clients

Selected Client k

1. Receive θ_t from server.
2. Run some number of minibatch SGD steps, producing θ'

3. Return $\text{Clip}(\theta' - \theta_t)$ to server.

3. $\theta_{t+1} = \theta_t + \text{data-weighted average of client updates}$

Differentially-Private Federated Averaging

Server

Until Converged:

1. Select each user **independently with probability q** , for say $E[C]=1000$ clients
2. In parallel, send current parameters θ_t to those clients

Selected Client k

1. Receive θ_t from server.
2. Run some number of minibatch SGD steps, producing θ'

3. Return $\text{Clip}(\theta' - \theta_t)$ to server.

3. $\theta_{t+1} = \theta_t + \text{bounded sensitivity}$ data-weighted average of client updates

Differentially-Private Federated Averaging

Server

Until Converged:

1. Select each user **independently with probability q** , for say $E[C]=1000$ clients
2. In parallel, send current parameters θ_t to those clients

Selected Client k

1. Receive θ_t from server.
2. Run some number of minibatch SGD steps, producing θ'
3. Return **Clip($\theta' - \theta_t$)** to server.

3. $\theta_{t+1} = \theta_t + \text{bounded sensitivity data-weighted average of client updates} + \text{Gaussian noise } N(\theta, I\sigma^2)$

Privacy Accounting for Noisy SGD: Moments Accountant

M. Abadi, A. Chu, I. Goodfellow, H. B. McMahan, I. Mironov, K. Talwar, & L. Zhang.
Deep Learning with Differential Privacy.
CCS 2016.

User Differential Privacy for Federated Language Models

Baseline Training

users per round = 100
17.5% accuracy in 4120 rounds

(1.152, 1e-9) DP Training

$E[\text{users per round}] = 5k$
17.5% accuracy in 5000 rounds

Private training achieves
equal accuracy, but using
60x more computation.

Differential Privacy

Differential Privacy
(trusted aggregator)

Differential Privacy

Local Differential Privacy

Differential Privacy

Differential Privacy with Secure Aggregation

Inherently Complementary Techniques

Federated Learning (FL)

- Touching each user's data infrequently is good for user-level DP guarantees
- FedAvg updates are simple averages, making DP analysis easier and allowing SA
- Averaging over many users allows high CU without losing too much signal

Differential Privacy (DP)

- Local noise may have regularization effect for FL (open question)
- Requires bounding update norms, reducing error of quantization in CU
- Bounding the norm of individual users may mitigate abuse potential under SA (open)

Secure Aggregation (SA)

- Less local noise for DP because individual updates not observed
- Quantization (necessary for SA) also used by CU. (more efficient combination open question)

Compressed Updates (CU)

- Lower communication costs good for FL settings, especially with SA
- Structured noise of CU may complement or replace local noise for DP (open question)

Federated Learning

Privacy-Preserving Collaborative Machine Learning without Centralized Training Data

Jakub Konečný / konkey@google.com

On-device learning has many advantages

Federated Learning:

*training a shared global model,
from a federation of participating devices
which maintain control of their own data,
with the facilitation of a central server.*

Federated Learning is Practical

FederatedAveraging often converges quickly
(in terms of communication rounds)

Inherently Complementary Techniques

Federated Learning
Secure Aggregation

Differential Privacy
Compressed Updates

