

Fairness, Transparency, and Privacy in AI @ LinkedIn

Krishnaram Kenthapadi

AI @ LinkedIn
QConSF Talk, November 2018

William Weld vs Latanya Sweeney

Massachusetts Group Insurance Commission (1997):

Anonymized medical history of state employees (all hospital visits, diagnosis, prescriptions)

Latanya Sweeney (MIT grad student): \$20 – Cambridge voter roll

born July 31, 1945
resident of 02138

64%

uniquely identifiable with
ZIP + birth date + gender
(in the US population)

Golle, "Revisiting the Uniqueness of Simple Demographics in the US Population", WPES 2006

Netflix Prize

Netflix Prize

Oct 2006: Netflix announces Netflix Prize

- 10% of their users
- average 200 ratings per user

Narayanan, Shmatikov (2006):

Deanonymizing Netflix Data

Use Public Reviews from IMDB.com

👍		👎	👍	
	👍			
👍		👎		👍
👍		👎		
	👍	👎	👍	👎
		👎	👍	

Anonymized
NetFlix data

👍		👍		
	👍			
👍				👍
👍			👎	
	👍		👎	
		👎		

Public, incomplete
IMDB data

👍		👎	👍	
	👍			
👍		👎		👍
👍		👎		
	👍		👎	
		👎	👍	

Identified NetFlix Data

Credit: Arvind Narayanan via Adam Smith

Narayanan, Shmatikov, [Robust De-anonymization of Large Datasets \(How to Break Anonymity of the Netflix Prize Dataset\)](#), 2008

- Noam Chomsky in Our Times

- Fahrenheit 9/11

- Jesus of Nazareth

- Queer as Folk

Gender Shades [Joy Buolamwini & Timnit Gebru, 2018]

- Facial recognition software:
Higher accuracy for light skinned men
- Error rates for dark skinned women:
20% - 34%

Algorithmic Bias

- Ethical challenges posed by AI systems
- Inherent biases present in society
 - Reflected in training data
 - AI/ML models prone to amplifying such biases
 - ACM FAT* conference / KDD'16 & NIPS'17 Tutorials

“Privacy and Fairness by Design”
for AI products

AI @ LinkedIn

Case Studies @ LinkedIn

Privacy

Fairness

LinkedIn's Vision

Create economic opportunity for every
member of the global workforce

LinkedIn's Mission

Connect the world's professionals to make
them more productive and successful

LinkedIn Economic Graph

575M
Members

26M
Companies

15M
Jobs

50K
Skills

60K
Schools

109B
Updates viewed

AI @LinkedIn

Scale

2 PB	2.15 PB	25 B	200	53 B
data processed offline per day	data processed nearline per day	parameters in ML models	ML A/B experiments per week	graph edges with 1B nodes

Privacy in AI @ LinkedIn

- Framework to compute robust, privacy-preserving analytics
- Privacy challenges/design for a large crowdsourced system (LinkedIn Salary)

Analytics & Reporting Products at LinkedIn

Profile View Analytics

All showing demographics of members engaging with the product

Content Analytics

Ad Campaign Analytics

Analytics & Reporting Products at LinkedIn

- Admit only a small # of predetermined query types
 - Querying for the number of member actions, for a specified time period, together with the top demographic breakdowns

“SELECT COUNT(*) FROM table(statType, entity) WHERE
timeStamp \geq startTime AND timeStamp \leq endTime AND
 $d_{attr} = d_{val}$ ”

Analytics & Reporting Products at LinkedIn

- Admit only a small # of predetermined query types
 - Querying for the number of member actions, for a specified time period, together with the top demographic breakdowns

E.g., Title = “Senior Director”

“SELECT COUNT(*) FROM table(statType, entity) WHERE
timeStamp ≥ startTime AND timeStamp ≤ endTime AND
 $d_{attr} = d_{val}$ ”

E.g., *Clicks on a given ad*

Privacy Requirements

- Attacker cannot infer whether a member performed an action
 - E.g., click on an article or an ad
- Attacker may use auxiliary knowledge
 - E.g., knowledge of attributes associated with the target member (say, obtained from this member's LinkedIn profile)
 - E.g., knowledge of all other members that performed similar action (say, by creating fake accounts)

Possible Privacy Attacks

Targeting:
Senior directors in US, who studied at Cornell

Demographic breakdown:
Company = X

Require minimum reporting threshold

Rounding mechanism
E.g., report incremental of 10

Matches ~16k LinkedIn members
→ over minimum targeting threshold

May match exactly one person
→ can determine whether the person
clicks on the ad or not

Attacker could create fake profiles!
E.g. if threshold is 10, create 9 fake profiles that all click.

Still amenable to attacks
E.g. using incremental counts over time to infer individuals' actions

Need rigorous techniques to preserve member privacy
(not reveal exact aggregate counts)

Key Product Desiderata

- Coverage & Utility
- Data Consistency
 - for repeated queries
 - over time
 - between total and breakdowns
 - across entity/action hierarchy
 - for top k queries

Problem Statement

Compute robust, reliable analytics in a privacy-preserving manner, while addressing the product desiderata such as coverage, utility, and consistency.

Differential Privacy

Defining Privacy

Defining Privacy

Your data in
the database

~~Your data in
the database~~

Defining Privacy

Intuition:

- A member's privacy is preserved if ...
 - *“The released result would nearly be the same, whether or not the user's information is taken into account”*
- An attacker gains very little additional knowledge about any specific member from the published result

Differential Privacy

ϵ -Differential Privacy: For neighboring databases D and D' (differ by one record), the distribution of the curator's output $f(D)$ on database D is (nearly) the same as $f(D')$. $\forall S: \Pr[f(D) \in S] \leq \exp(\epsilon) \cdot \Pr[f(D') \in S]$

Parameter ϵ quantifies information leakage
(smaller ϵ , more private)

Differential Privacy: Random Noise Addition

If ℓ_1 -sensitivity of $f: D \rightarrow \mathbb{R}^n$:

$$\max_{D,D'} \|f(D) - f(D')\|_1 = s,$$

then adding Laplacian noise to true output

$$f(D) + \text{Laplace}^n(s/\varepsilon)$$

offers ε -differential privacy.

PriPeARL: A Framework for Privacy-Preserving Analytics

K. Kenthapadi, T. T. L. Tran, ACM CIKM 2018

Pseudo-random noise generation, inspired by differential privacy

System Architecture

Lessons Learned from Deployment (> 1 year)

- Semantic consistency vs. unbiased, unrounded noise
- Suppression of small counts
- Online computation and performance requirements
- Scaling across analytics applications
 - Tools for ease of adoption (code/API library, hands-on how-to tutorial) help!

Summary

- Framework to compute robust, privacy-preserving analytics
 - Addressing challenges such as preserving member privacy, product coverage, utility, and data consistency
- Future
 - Utility maximization problem given constraints on the ‘privacy loss budget’ per user
 - E.g., noise with larger variance to impressions but less noise to clicks (or conversions)
 - E.g., more noise to broader time range sub-queries and less noise to granular time range sub-queries
- Reference: K. Kenthapadi, T. Tran, [PriPeARL: A Framework for Privacy-Preserving Analytics and Reporting at LinkedIn](#), ACM CIKM 2018.

Acknowledgements

- Team:
 - AI/ML: Krishnaram Kenthapadi, Thanh T. L. Tran
 - Ad Analytics Product & Engineering: Mark Dietz, Taylor Greason, Ian Koeppe
 - Legal / Security: Sara Harrington, Sharon Lee, Rohit Pitke
- Acknowledgements (in alphabetical order)
 - Deepak Agarwal, Igor Perisic, Arun Swami

LinkedIn Salary

LinkedIn Salary (launched in Nov, 2016)

User Experience Designer

San Francisco Bay Area

Search

PREMIUM With Premium, you have instant access to LinkedIn Salary

User Experience Designer salaries in San Francisco Bay Area

183 LinkedIn members shared this salary in the last 12 months

[View jobs](#)

Filter by: All industries ▾ All years of experience ▾

Median base salary
\$100,000/yr
Range: \$74K - \$135K

Median total compensation ⓘ
\$107,000/yr
Range: \$75K - \$158K

Base salary range for 183 responses ⓘ

Salary Range	Percentage
\$74K - \$80K	~4%
\$80K - \$86K	~9%
\$86K - \$92K	~8%
\$92K - \$98K	~11%
\$98K - \$104K	~12%
\$104K - \$110K	~11%
\$110K - \$117K	~5%
\$117K - \$123K	~7%
\$123K - \$129K	~6%
\$129K - \$135K	~6%

Respondents from companies including

[See and compare more salaries](#)

Similar titles

User Interface Designer (\$90K)
San Francisco Bay Area

Senior User Experience Designer (\$135K)
San Francisco Bay Area

Interaction Designer (\$104K)
San Francisco Bay Area

User Experience Consultant (\$250K)
San Francisco Bay Area

User Experience Lead (\$138K)
San Francisco Bay Area

Similar regions for this role

User Experience Designer (\$84K)
Greater New York City Area

User Experience Designer (\$89K)
Greater Los Angeles Area

Salary Collection Flow via Email Targeting

Data Privacy Challenges

- Minimize the risk of inferring any one individual's compensation data
- Protection against data breach
 - No single point of failure

Achieved by a combination of techniques: encryption, access control, de-identification, aggregation, thresholding

K. Kenthapadi, A. Chudhary, and S. Ambler, [LinkedIn Salary: A System for Secure Collection and Presentation of Structured Compensation Insights to Job Seekers](#), IEEE PAC 2017
(arxiv.org/abs/1705.06976)

Problem Statement

- *How do we design LinkedIn Salary system taking into account the unique privacy and security challenges, while addressing the product requirements?*

De-identification Example

LinkedIn Charlotte Hunter

Charlotte, what's your salary as User Experience Designer at Google? ↗

\$ Base salary	USD	▼
Per year		

Title	Region	Company	Industry	Years of exp	Degree	FoS	Skills	\$\$
User Exp Designer	SF Bay Area	Google	Internet	12	BS	Interactive Media	UX, Graphics, ...	100K

Title	Region	\$\$
User Exp Designer	SF Bay Area	100K
User Exp Designer	SF Bay Area	115K
...

Title	Region	Industry	\$\$
User Exp Designer	SF Bay Area	Internet	100K

Title	Region	Years of exp	\$\$
User Exp Designer	SF Bay Area	10+	100K

Title	Region	Company	Years of exp	\$\$
User Exp Designer	SF Bay Area	Google	10+	100K

#data points > threshold?

Yes ⇒ Copy to Hadoop (HDFS)

Note: Original submission stored as encrypted objects.

System Architecture

Summary

- LinkedIn Salary: a new internet application, with unique privacy/modeling challenges
- Privacy Design & Architecture
- Provably private submission of compensation entries?

Acknowledgements

- Team:
 - AI/ML: Krishnaram Kenthapadi, Stuart Ambler, Xi Chen, Yiqun Liu, Parul Jain, Liang Zhang, Ganesh Venkataraman, Tim Converse, Deepak Agarwal
 - Application Engineering: Ahsan Chudhary, Alan Yang, Alex Navasardyan, Brandyn Bennett, Hrishikesh S, Jim Tao, Juan Pablo Lomeli Diaz, Patrick Schutz, Ricky Yan, Lu Zheng, Stephanie Chou, Joseph Florencio, Santosh Kumar Kancha, Anthony Duerr
 - Product: Ryan Sandler, Keren Baruch
 - Other teams (UED, Marketing, BizOps, Analytics, Testing, Voice of Members, Security, ...): Julie Kuang, Phil Bunge, Prateek Janardhan, Fiona Li, Bharath Shetty, Sunil Mahadeshwar, Cory Scott, Tushar Dalvi, and team
- Acknowledgements (in alphabetical order)
 - David Freeman, Ashish Gupta, David Hardtke, Rong Rong, Ram Swaminathan

What's Next: Privacy for ML / Data Applications

- Hard open questions
 - Can we simultaneously develop highly personalized models and ensure that the models do not encode private information of members?
 - How do we guarantee member privacy over time without exhausting the “privacy loss budget”?
 - How do we enable privacy-preserving mechanisms for data marketplaces?

Fairness in AI @ LinkedIn

A photograph showing a group of diverse individuals from various ethnicities and ages holding hands in a circular pattern. The hands are of different skin tones, including white, brown, and black. Some individuals are wearing glasses, and one person has red-painted fingernails. The background is dark and out of focus.

Guiding Principle:
“Diversity by Design”

“Diversity by Design” in LinkedIn’s Talent Solutions

Insights to
Identify Diverse
Talent Pools

Representative
Talent Search
Results

Diversity
Learning
Curriculum

Plan for Diversity

TALENT INSIGHTS

SHOWING DATA FOR
Company
INCLUDE at least one of the following

Flexis +

Location +
Function +
Title +
Skill +
Employment type +

 Flexis
7,136 employees on LinkedIn

HOME FOLDERS Create report Export Add to folder

Overview Location Titles Talent flow Attrition Skills Education Profiles Gender

Select an industry to compare with: Internet

How diverse is your workforce compared with industry?

Your workforce: 34% female, 66% male

Internet: 40% female, 60% male

Data on this page is based on US member data. There is 94% coverage of your US workforce based on our inferred gender data.

How is each function's gender diversity compared with the Internet industry? ⓘ

Function (23) ▾	Employees ▾	Female ▾	Male ▾	Industry	Gender gap ▾
User Experience Design	5,743	22%	78%	19% 81%	56%
Sales	4,377	30%	70%	41% 59%	40%
Information Technology	2,298	28%	72%	26% 74%	44%
Business Development	1,603	35%	65%	31% 69%	30%
Marketing	921	54%	46%	53% 47%	8%

Representative Ranking for Talent Search

RECRUITER PROJECTS CLIPBOARD JOBS REPORTS

✉️ 🗑️ 📈 🌐 🚙

SHOWING DATA FOR

Title

INCLUDE at least one of the following

User Experience Designer

Product Designer

Interaction Designer +

Exclude

Skill +

Location

INCLUDE at least one of the following

United States +

Exclude

Industry +

Employment type +

1,767,429
total candidats

216,022
are more likely to respond

161,354
open to new opportunities

 Elnora Tyler 2 nd User Experience Designer at Flexis Minneapolis, Minnesota • Accounting More >
 Carl Meyer 2 nd Product Designer at Flexis Minneapolis, Minnesota • Accounting More >
 Alma Frazier 2 nd Interaction Designer at Eastern Fellows Minneapolis, Minnesota • Accounting More >
 Ray Patterson 2 nd UX Designer at MI Accountants Minneapolis, Minnesota • Accounting More >
 Susie Jensen 2 nd UX Designer at Eastern Fellows Minneapolis, Minnesota • Accounting More >

S. C. Geyik,
K. Kenthapadi,
Building Representative Talent Search at LinkedIn,
LinkedIn engineering blog post, October'18.

Intuition for Measuring Representativeness

- Ideal: same distribution on gender/age/... for
 - Top ranked results and
 - Qualified candidates for a search request
 - LinkedIn members matching the search criteria
- Same proportion of members with each given attribute value across both these sets
- “Equal opportunity” definition [Hardt et al, NIPS’16]

Reranking Algorithm for Representativeness

- Determine the target proportions within the attribute of interest, corresponding to a search request
- Compute a fairness-aware ranking of size k

Target Proportions within the Attribute of Interest

- Compute the proportions of the values of the attribute (e.g., gender, gender-age combination) amongst the set of qualified candidates
 - “Qualified candidates” = Set of candidates that match the search query criteria
 - Retrieved by LinkedIn’s Galene search engine
- Target proportions could also be obtained based on legal mandate / voluntary commitment

Fairness-aware Reranking Algorithm

- Partition the set of potential candidates into different buckets for each attribute value
- Rank the candidates in each bucket according to the scores assigned by the machine-learned model
- Merge the ranked lists, balancing the representation requirements and the selection of highest scored candidates

Validating Our Approach

- Gender Representativeness
 - Over 95% of all searches are representative compared to the qualified population of the search
- Business Metrics
 - A/B test over LinkedIn Recruiter users for two weeks
 - No significant change in business metrics (e.g., # InMails sent or accepted)
- Ramped to 100% of LinkedIn Recruiter users worldwide

Lessons Learned in Practice

- Collaboration/consensus across key stakeholders
 - product, legal, PR, engineering, AI, ...
- Post-processing approach desirable
 - Agnostic to the specifics of each model
 - Scalable across different model choices for our application
 - Easier to incorporate as part of existing systems
 - Build a stand-alone service or component for post-processing
 - No significant modifications to the existing components

Acknowledgements

- Team:
 - AI/ML: Sahin Cem Geyik, Stuart Ambler, Krishnaram Kenthapadi
 - Application Engineering: Gurwinder Gulati, Chenhui Zhai
 - Analytics: Patrick Driscoll, Divyakumar Menghani
 - Product: Rachel Kumar
- Acknowledgements (in alphabetical order)
 - Deepak Agarwal, Erik Buchanan, Patrick Cheung, Gil Cottle, Nadia Fawaz, Rob Hallman, Joshua Hartman, Sara Harrington, Heloise Logan, Stephen Lynch, Lei Ni, Igor Perisic, Ram Swaminathan, Ketan Thakkar, Janardhanan Vembunarayanan, Hinkmond Wong, Lin Yang, Liang Zhang, Yani Zhang

Reflections

- Lessons from privacy & fairness challenges →
Need “Privacy and Fairness by Design” approach
when building AI products
- Case studies on privacy & fairness @ LinkedIn
 - Collaboration/consensus across key stakeholders
(product, legal, PR, engineering, AI, ...)

Thanks! Questions?

- References
 - K. Kenthapadi, I. Mironov, A. G. Thakurta, [Privacy-preserving Data Mining in Industry: Practical Challenges and Lessons Learned](#), ACM KDD 2018 Tutorial ([Slide deck](#))
 - K. Kenthapadi, T. T. L. Tran, [PriPeARL: A Framework for Privacy-Preserving Analytics and Reporting at LinkedIn](#), ACM CIKM 2018
 - K. Kenthapadi, A. Chudhary, S. Ambler, [LinkedIn Salary: A System for Secure Collection and Presentation of Structured Compensation Insights to Job Seekers](#), IEEE Symposium on Privacy-Aware Computing (PAC), 2017
 - S. C. Geyik, S. Ambler, K. Kenthapadi, Fairness Aware Talent Search Ranking at LinkedIn, Microsoft's AI/ML conference (MLADS Spring 2018). **Distinguished Contribution Award**
 - S. C. Geyik, K. Kenthapadi, [Building Representative Talent Search at LinkedIn](#), LinkedIn engineering blog post, October 2018

Backup

Privacy: A Historical Perspective

Privacy Breaches and Lessons Learned

Attacks on privacy

- Governor of Massachusetts
- AOL
- Netflix
- Web browsing data
- Facebook
- Amazon
- Genomic data

William Weld vs Latanya Sweeney

Massachusetts Group Insurance Commission (1997):

Anonymized medical history of state employees (all hospital visits, diagnosis, prescriptions)

Latanya Sweeney (MIT grad student): \$20 – Cambridge voter roll

born July 31, 1945
resident of 02138

Attacker's Advantage

- Auxiliary information

AOL Data Release

August 4, 2006: AOL Research publishes anonymized search logs of 650,000 users

August 9:
New York Times

A Face Is Exposed for AOL Searcher No. 4417749

By MICHAEL BARBARO and TOM ZELLER Jr.

Published: August 9, 2006

Buried in a list of 20 million Web search queries collected by AOL and recently released on the Internet is user No. 4417749. The number was assigned by the company to protect the searcher's anonymity, but it was not much of a shield.

Erik S. Lesser for The New York Times
Thelma Arnold's identity was betrayed by AOL records of her Web searches, like ones for her dog, Dudley, who clearly has a problem.

No. 4417749 conducted hundreds of searches over a three-month period on topics ranging from "numb fingers" to "60 single men" to "dog that urinates on everything."

And search by search, click by click, the identity of AOL user No. 4417749 became easier to discern. There are queries for "landscapers in Lilburn, Ga., several people with the last name Arnold and "homes sold in shadow lake subdivision gwinnett county georgia."

It did not take much investigating to follow that data trail to Thelma Arnold, a 62-year-old widow who lives in Lilburn, Ga., frequently researches her friends' medical ailments and loves her three dogs. "Those are my searches," she said, after a reporter read part of the list to her.

SIGN IN TO E-MAIL THIS

PRINT

REPRINTS

Attacker's Advantage

- Auxiliary information
- Enough to succeed on a small fraction of inputs

De-anonymizing Web Browsing Data with Social Networks

Key idea:

- Similar intuition as the attack on medical records
- Medical records: Each person can be identified based on a combination of a few attributes
- Web browsing history: Browsing history is unique for each person
- Each person has a distinctive social network → links appearing in one's feed is unique
- Users likely to visit links in their feed with higher probability than a random user
- “Browsing histories contain tell-tale marks of identity”

Figure 2: System architecture for real-time de-anonymization of web browsing histories.

Attacker's Advantage

- Auxiliary information
- Enough to succeed on a small fraction of inputs
- High dimensionality

Privacy Attacks On Ad Targeting

Ad targeting:

Create Your Audience

Location: [?]

Country
 State/Province
 City
 Zip Code

Age: [?] -

Gender: [?] All
 Men
 Women

Precise Interests: [?]

Broad Categories: [?]

Games	>	<input type="checkbox"/> Expecting Parents
Market	>	<input type="checkbox"/> Long Distance Relationship
Mobile Users (All)	>	<input checked="" type="checkbox"/> Newlywed (1 year)
Mobile Users (Other OS)	>	<input type="checkbox"/> Newlywed (6 months)
Movie/Film	>	<input type="checkbox"/> Parents (All)
Music	>	<input type="checkbox"/> Parents (child: 0-3yrs)
Sports	>	<input type="checkbox"/> Parents (child: 4-12yrs)
Travel	>	<input type="checkbox"/> Parents (child: 13-15yrs)
	<	<input type="checkbox"/> Parents (child: 16-19yrs)

Facebook vs Korolova

10 campaigns targeting 1 person (zip code, gender, workplace, alma mater)

Age	Ad Impressions in a week
21	0
22	0
23	8
...	...
30	0

Facebook vs Korolova

10 campaigns targeting 1 person (zip code, gender, workplace, alma mater)

Interest	Ad Impressions in a week
A	0
B	0
C	8
...	...
Z	0

Facebook vs Korolova: Recap

- Context: Microtargeted Ads
- Takeaway: Attackers can instrument ad campaigns to identify individual users.
- Two types of attacks:
 - Inference from Impressions
 - Inference from Clicks

Privacy Violations Using Microtargeted Ads: A Case Study

Aleksandra Korolova*

Abstract. We propose a new class of attacks that breach user privacy by exploiting advertising systems offering microtargeting capabilities. We study the advertising system of the largest online social network, Facebook, and the risks that the design of the system poses to the privacy of its users. We propose, describe, and provide experimental evidence of several novel approaches to exploiting the advertising system in order to obtain private user information.

The work illustrates how a real-world system designed with an intention to protect privacy but without rigorous privacy guarantees can leak private information, and motivates the need for further research on the design of microtargeted advertising systems with provable privacy guarantees. Furthermore, it shows that user privacy may be breached not only as a result of data publishing using improper anonymization techniques, but also as a result of internal data-mining of that data.

We communicated our findings to Facebook on July 13, 2010, and received a very prompt response. On July 20, 2010, Facebook launched a change to their advertising system that made the kind of attacks we describe much more difficult to implement in practice, even though, as we discuss, they remain possible in principle. We conclude by discussing the broader challenge of designing privacy-preserving microtargeted advertising systems.

Keywords: Facebook, social networks, targeted advertising, privacy breaches

Attacker's Advantage

- Auxiliary information
- Enough to succeed on a small fraction of inputs
- High dimensionality
- Active

Attacking Amazon.com

Items frequently bought together

Bought: A B C D E

★★★★★ **Green Mush Re**
By John Doe "johndoe"
REAL NAME

Z: Customers Who Bought This Item Also Bought

A↑ C↑ D↑ E↑

Attacker's Advantage

- Auxiliary information
- Enough to succeed on a small fraction of inputs
- High dimensionality
- Active
- Observant

Genetic data

Homer et al., “Resolving individuals contributing trace amounts of DNA to highly complex mixtures using high-density SNP genotyping microarrays”, PLoS Genetics, 2008

Bayesian Analysis

Reference population

Figure 3. Experimental validation using a series of mixtures (see Methods A–F) assayed on the Affymetrix GeneChip 5.0, Illumina BeadArray 550 and the Illumina 450S Duo Human BeadChip. The x-axis shows each individual in the CEU HapMap population, the left y-axis shows the p-value (log scaled), and the right y-axis shows the value of the test statistic. For mixtures A, B, E and F those in the mixture are colored green and those not in the mixture are colored red. For mixtures C and D those individuals who are not in the mixtures are colored red, those individuals who are related to the 1% or 10% individuals in the mixtures are colored orange, those individuals who are related to the 90% or 99% are colored yellow, and those people in the mixture are colored green. In all mixtures, the identification of the presence of a person's genomic DNA was possible.

doi:10.1371/journal.pgen.1000167.g003

A

B

C

D

Illumina 550K All SNPs

Illumina 550K 50,000 SNPs

Affymetrix All SNPs

Illumina 450S All SNPs

Mixture A

Mixture A

Mixture A

Mixture G (99.9/0.1)

“In all mixtures, the identification of the presence of a person’s genomic DNA was possible.”

Figure 3. Experimental validation using a series of mixtures (see Methods A–F) assayed on the Affymetrix GeneChip 5.0, Illumina BeadArray 550 and the Illumina 450S Duo Human BeadChip. The x-axis shows each individual in the CEU HapMap population, the left y-axis shows the p-value (log scaled), and the right y-axis shows the value of the test statistic. For mixtures A, B, E and F those in the mixture are colored green and those not in the mixture are colored red. For mixtures C and D those individuals who are not in the mixtures are colored red, those individuals who are related to the 1% or 10% individuals in the mixtures are colored orange, those individuals who are related to the 90% or 99% are colored yellow, and those people in the mixture are colored green. In all mixtures, the identification of the presence of a person’s genomic DNA was possible.

doi:10.1371/journal.pgen.1000167.g003

... one week later

Zerhouni, NIH Director:

“As a result, the NIH has removed from open-access databases the aggregate results (including P values and genotype counts) for all the GWAS that had been available on NIH sites”

Attacker's Advantage

- Auxiliary information
- Enough to succeed on a small fraction of inputs
- High dimensionality
- Active
- Observant
- Clever

Differential Privacy: Takeaway points

- Privacy as a notion of stability of randomized algorithms in respect to small perturbations in their input
 - Worst-case definition
 - Robust (to auxiliary data, correlated inputs)
 - Composable
 - Quantifiable
- Concept of a privacy loss budget
- Noise injection

“Bad Outcomes” Interpretation

Bayesian Interpretation

- Prior on databases p
- Observed output O
- Does the database contain record x ?

$$\frac{p(D|O)}{p(D'|O)} = \frac{p(D)}{p(D')} \frac{p(O|D)}{p(O|D')}$$

$\exp(-\varepsilon) \leq$

$\leq \exp(\varepsilon)$

Differential Privacy

- Robustness to auxiliary data
- Post-processing:
If $M(D)$ is differentially private, so is $f(M(D))$.
- Composability:
Run two ϵ -DP mechanisms. Full interaction is 2ϵ -DP.
- Group privacy:
Graceful degradation in the presence of correlated inputs.

Performance Evaluation: Setup

- Experiments using LinkedIn ad analytics data
 - Consider distribution of impression and click queries across (account, ad campaign) and demographic breakdowns.
- Examine
 - Tradeoff between privacy and utility
 - Effect of varying minimum threshold (non-negative)
 - Top-n queries

Performance Evaluation: Results

Privacy and Utility Tradeoff

For $\epsilon = 1$, average absolute and signed errors are small for both queries (impression and click) Variance is also small, ~95% of queries have error of at most 2.

Top-N Queries

Common use case in LinkedIn application. Jaccard distance as a function of ϵ and n . This shows the worst case since queries with return sets $\leq n$ and error of 0 were omitted.

LinkedIn Salary

Outline

- LinkedIn Salary Overview
- Challenges: Privacy, Modeling
- System Design & Architecture
- Privacy vs. Modeling Tradeoffs

LinkedIn Salary (launched in Nov, 2016)

User Experience Designer

San Francisco Bay Area

Search

PREMIUM With Premium, you have instant access to LinkedIn Salary

User Experience Designer salaries in San Francisco Bay Area

183 LinkedIn members shared this salary in the last 12 months

[View jobs](#)

Filter by: All industries ▾ All years of experience ▾

Median base salary
\$100,000/yr
Range: \$74K - \$135K

Median total compensation ⓘ
\$107,000/yr
Range: \$75K - \$158K

Base salary range for 183 responses ⓘ

Salary Range	Percentage
\$74K - \$80K	~4%
\$80K - \$86K	~9%
\$86K - \$92K	~8%
\$92K - \$98K	~11%
\$98K - \$104K	~12%
\$104K - \$110K	~11%
\$110K - \$117K	~5%
\$117K - \$123K	~7%
\$123K - \$129K	~6%
\$129K - \$135K	~6%

Respondents from companies including

[See and compare more salaries](#)

Similar titles

User Interface Designer (\$90K)
San Francisco Bay Area

Senior User Experience Designer (\$135K)
San Francisco Bay Area

Interaction Designer (\$104K)
San Francisco Bay Area

User Experience Consultant (\$250K)
San Francisco Bay Area

User Experience Lead (\$138K)
San Francisco Bay Area

Similar regions for this role

User Experience Designer (\$84K)
Greater New York City Area

User Experience Designer (\$89K)
Greater Los Angeles Area

Salary Collection Flow via Email Targeting

Current Reach (November 2018)

- A few million responses out of several millions of members targeted
 - Targeted via emails since early 2016
- Countries: US, CA, UK, DE, IN, ...
- Insights available for a large fraction of US monthly active users

Data Privacy Challenges

- Minimize the risk of inferring any one individual's compensation data
- Protection against data breach
 - No single point of failure

Achieved by a combination of techniques: encryption, access control, de-identification, aggregation, thresholding

K. Kenthapadi, A. Chudhary, and S. Ambler, [LinkedIn Salary: A System for Secure Collection and Presentation of Structured Compensation Insights to Job Seekers](#), IEEE PAC 2017
(arxiv.org/abs/1705.06976)

Modeling Challenges

- Evaluation
- Modeling on de-identified data
- Robustness and stability
- Outlier detection

K. Kenthapadi, S. Ambler,
L. Zhang, and D. Agarwal,
[Bringing salary transparency to
the world: Computing robust
compensation insights via
LinkedIn Salary](#), CIKM 2017
(arxiv.org/abs/1703.09845)

X. Chen, Y. Liu, L. Zhang, and K.
Kenthapadi, [How LinkedIn
Economic Graph Bonds
Information and Product:
Applications in LinkedIn Salary](#),
KDD 2018
(arxiv.org/abs/1806.09063)

Problem Statement

- *How do we design LinkedIn Salary system taking into account the unique privacy and security challenges, while addressing the product requirements?*

Open Question

- Can we apply rigorous approaches such as differential privacy in such a setting?
 - While meeting reliability / product coverage needs
- Worst case sensitivity of quantiles to any one user's compensation data is large
 - → Large noise may need to be added, depriving reliability/usefulness
- Need compensation insights on a continual basis
 - Theoretical work on applying differential privacy under continual observations
 - No practical implementations / applications
 - Local differential privacy / Randomized response based approaches (Google's RAPPOR; Apple's iOS differential privacy; Microsoft's telemetry collection) don't seem applicable

De-identification Example

LinkedIn Charlotte Hunter

Charlotte, what's your salary as User Experience Designer at Google? ↗

\$ Base salary	USD	▼
Per year		

Title	Region	Company	Industry	Years of exp	Degree	FoS	Skills	\$\$
User Exp Designer	SF Bay Area	Google	Internet	12	BS	Interactive Media	UX, Graphics, ...	100K

Title	Region	\$\$
User Exp Designer	SF Bay Area	100K
User Exp Designer	SF Bay Area	115K
...

Title	Region	Industry	\$\$
User Exp Designer	SF Bay Area	Internet	100K

Title	Region	Years of exp	\$\$
User Exp Designer	SF Bay Area	10+	100K

Title	Region	Company	Years of exp	\$\$
User Exp Designer	SF Bay Area	Google	10+	100K

#data points > threshold?

Yes ⇒ Copy to Hadoop (HDFS)

Note: Original submission stored as encrypted objects.

System Architecture

Collection & Storage

Collection & Storage

- Allow members to submit their compensation info
- Extract member attributes
 - E.g., canonical job title, company, region, by invoking LinkedIn standardization services
- Securely store member attributes & compensation data

De-identification & Grouping

De-identification & Grouping

- Approach inspired by k-Anonymity [Samarati-Sweeney]
- “Cohort” or “Slice”
 - Defined by a combination of attributes
 - E.g, “User experience designers in SF Bay Area”
 - Contains aggregated compensation entries from corresponding individuals
 - No user name, id or any attributes other than those that define the cohort
 - A cohort available for offline processing only if it has at least k entries
- Apply LinkedIn standardization software (free-form attribute → canonical version) before grouping
 - Analogous to the generalization step in k-Anonymity

De-identification & Grouping

- Slicing service
 - Access member attribute info & submission identifiers (no compensation data)
 - Generate slices & track # submissions for each slice
- Preparation service
 - Fetch compensation data (using submission identifiers), associate with the slice data, copy to HDFS

Insights & Modeling

Insights & Modeling

- Salary insight service
 - Check whether the member is eligible
 - Give-to-get model
 - If yes, show the insights
- Offline workflow
 - Consume de-identified HDFS dataset
 - Compute robust compensation insights
 - Outlier detection
 - Bayesian smoothing/inference
 - Populate the insight key-value stores

Security Mechanisms

Security Mechanisms

- Encryption of member attributes & compensation data using different sets of keys
 - Separation of processing
 - Limiting access to the keys

Security Mechanisms

- Key rotation
- No single point of failure
- Infra security

Preventing Timestamp Join based Attacks

- Inference attack by joining these on timestamp
 - De-identified compensation data
 - Page view logs (when a member accessed compensation collection web interface)
 - → Not desirable to retain the exact timestamp
- Perturb by adding random delay (say, up to 48 hours)
- Modification based on k-Anonymity
 - Generalization using a hierarchy of timestamps
 - But, need to be incremental
 - → Process entries within a cohort in batches of size k
 - Generalize to a common timestamp
 - Make additional data available only in such incremental batches

Privacy vs Modeling Tradeoffs

- LinkedIn Salary system deployed in production for ~2.5 years
- Study tradeoffs between privacy guarantees ('k') and data available for computing insights
 - Dataset: Compensation submission history from 1.5M LinkedIn members
 - Amount of data available vs. minimum threshold, k
 - Effect of processing entries in batches of size, k

Amount of
data
available vs.
threshold, k

Percent of
data available
vs. batch size,
 k

Median delay
due to
batching vs.
batch size, k

Key takeaway points

- LinkedIn Salary: a new internet application, with unique privacy/modeling challenges
- Privacy vs. Modeling Tradeoffs
- Potential directions
 - Privacy-preserving machine learning models in a practical setting [e.g., Chaudhuri et al, JMLR 2011; Papernot et al, ICLR 2017]
 - Provably private submission of compensation entries?

Plan for Diversity

TALENT INSIGHTS

Viewing data for:

Title: INCLUDED at least one of the following:

- User Experience Designer
- Product Designer
- Interaction Designer

Skills:

Location: INCLUDED at least one of the following:

- United States

Industry:

Employment type:

Talent Pool Report
36,814 professionals on LinkedIn

Overview Location Company Industry Education Skills Titles Employee based Profile

36,814 Professionals + 2% 44 % Open jobs + 7% 4,930 Job posts + 2% 4,772 Export posts + 2%

Hiring demand Very High This talent is very hard to find

Who these professionals are

4,800 open job opportunities

Gender diversity

- 42% Female
- 58% Male

Top companies

- Plask
- Zoomer
- Miseno
- Wix

Top industries

Profession	Industry	Jobs	More insights
737	Internet	5,369	3 hidden gem locations
356	Computer Software	5,252	Greater Seattle Area - Greater Los Angeles Area - Greater Detroit Area
465	Design	5,039	
413	Information Technology & Services	5,013	5.2 years median tenure

Identify Diverse Talent Pools

Inclusive Job Descriptions / Recruiter Outreach

Showing data for: **Last 7 days** ▾ Last updated April 6th, 10:00AM Add filters

34% Response rate

Date	Response Rate (%)
Oct 07	50
Oct 16	48
Oct 25	48
Nov 04	100

Metrics:

- 93 Messages sent
- 55 Opened
- 24 Accepted
- 14 Declined
- 16 No Response

Credits:

Explore the data

Drill down into your InMail data to understand what's driving responses and identify areas to improve.

Search spotlights	Seats	Companies	Schools	Time in role	Template	Gender
Gender	Response rate					
Female	56%					
Male	48%					

Measuring (Lack of) Representativeness

- **Skew@k**
 - (Logarithmic) ratio of the proportion of candidates having a given attribute value among the top k ranked results to the corresponding proportion among the set of qualified candidates

$$Skew_v@k(\tau_r) = \log_e \left(\frac{p_{\tau_r^k, r, v}}{p_{q, r, v}} \right)$$

- **Minimum Discrete Skew:** Minimum over all attribute values genders (e.g., the most underrepresented gender's skew value).
 - Skew = 0 if we have $[p_{q,r,v} * k]$ candidates from value v in the top k results