

Deep Learning: Vulnerabilities, Defenses and Beyond

Prof. Yossi Keshet


DEPARTMENT OF COMPUTER SCIENCE
BAR-ILAN UNIVERSITY

Since 2013 deep neural networks
have match human performance at...


Face detection


Street address detection

Building

Building

Building


HUMAN

HUMAN

Bag

HUMAN

HUMAN

HUMAN

Pushcart

HUMAN

HUMAN

Bag

Bicycle

HUMAN

HUMAN

Bag

HUMAN

HUMAN

Object detection


Automatic Speech recognition


Deep learning is everywhere


**... but how secured are deep learning
models?**

Outline

- **Deep learning review**
- **Adversarial examples**
 - Introduction
 - Houdini: generalize to any machine learning algorithm
Cisse, Adi, Neverova, & Keshet (2017)
 - Speaker verification attack
Kreuk, Adi, Cisse, & Keshet, (2017)
 - Adversarial Malware
Kreuk, Barak, Aviv-Reuven, Baruch, Pinkas & Keshet (2018)
- **Watermarking machine learning models**
Adi, Baum, Cisse, Pinkas, and Keshet (2018)
- **Defenses and detection of adversarial attacks**
Shalev, Adi, and Keshet (2018)


Deep learning review

Deep learning model


Measuring performance

target label predicted label


The loss function $\ell(y, \hat{y})$


Measuring performance

- “0-1” loss in binary classification

$$\ell(y, \hat{y}) = \begin{cases} 1 & y \neq \hat{y} \\ 0 & y = \hat{y} \end{cases}$$

- Word Error Rate in speech recognition
- It is easy to recognize speech**  1 substitutions
It is easy to wreck a nice beach  3 insertions

- Intersection-over-union in object segmentation


$$\text{IoU} = \frac{\text{Intersection}}{\text{Union}} = \frac{\text{Area of Overlap}}{\text{Area of Union}}$$

Training

desired loss label predicted label

$$\theta^* = \arg \min_{\theta} \mathbb{E}_{(x,y)} [\ell(y, f_{\theta}(x))]$$


$$\theta^* = \arg \min_{\theta} \frac{1}{M} \sum_{i=1}^M \bar{\ell}(x_i, y_i; \theta) + \Omega(\theta)$$

↑
surrogate loss

↑
regularization

Surrogate loss functions

- Negative log-likelihood:

$$\bar{\ell}_{NLL}(x, y, \theta) = -\log \mathbb{P}(x, y|\theta)$$

- Hinge loss function (similar to SVM):

$$\bar{\ell}_{hinge}(x, y, \theta) = \ell(y, \hat{y}) - \mathbb{P}(x, y|\theta) + \mathbb{P}(x, \hat{y}|\theta)$$

- And there are more...

Optimization for training

$$\theta^* = \arg \min_{\theta} \sum_{i=1}^M \bar{\ell}(x_i, y_i; \theta) + \Omega(\theta)$$

The optimum is found using (stochastic) gradient descent method:


for $t = 1 \dots T$

pick example (x_j, y_j) uniformly at random


compute gradient $g = \nabla \bar{\ell}(f_{\theta}(x_j), y_j)$

update parameters $\theta \leftarrow \theta + \eta g$


Adversarial example attacks


Goodfellow, Shlens & Szegedy (2015)


Goodfellow, Shlens & Szegedy (2015)


Goodfellow, Shlens & Szegedy (2015)


impersonator


adversarial
perturbation


the real
Milla Jovovich


Sharif, Bhagavatula, Bauer, & Reiter (2016)


deep learning
model


Attacking Remotely Hosted Black-Box Models

Remote Platform	ML technique	Number of queries	Adversarial examples misclassified (after querying)
 MetaMind	Deep Learning	6,400	84.24%
 amazon web services™	Logistic Regression	800	96.19%
 Google Cloud Platform	Unknown	2,000	97.72%

All remote classifiers were trained on MNIST data set (60,000 training examples and 10 classes)

How the adversarial example is found?


$$\tilde{x} = x + \eta$$


adversarial
example


input pattern


+ .007 ×

perturbation

How the perturbation is found?

$$\eta = \arg \max_{\eta: \|\eta\|_p \leq \epsilon} \bar{\ell}(x + \eta, y; \theta)$$

adversarial example $\tilde{x} = x + \eta$

Take first order Taylor Expansion:

$$\eta = \arg \max_{\eta: \|\eta\|_p \leq \epsilon} \left(\nabla_x \bar{\ell}(x, y; \theta) \right)^\top \eta$$


where $g = \nabla_x \bar{\ell}(x, y; \theta)$

How the perturbation is found?

Solving $\eta = \arg \max_{\eta: \|\eta\|_p \leq \epsilon} \left(\nabla_x \bar{\ell}(x, y; \theta) \right)^\top \eta$

where $g = \nabla_x \bar{\ell}(x, y; \theta)$

$$\tilde{x} = x + \eta$$


$$\tilde{x} = x + \epsilon \cdot \text{sign}(g) \quad p = \infty$$

$$\tilde{x} = x + \epsilon \cdot g \quad p = 2$$


Main result:

We showed that almost any machine learning-based model can be attacked, including models solving complex and structured tasks.

Deep networks for structured task

$$\hat{y} = \arg \max_{y \in \mathcal{Y}} g_\theta(x, y)$$


the set of possible
labels is exponentially
large

Deep networks for structured task

Example: machine translation

Machine translation
is awesome!


機械翻訳は素晴らしいです！

$$\hat{y} = \arg \max_{y \in \mathcal{Y}} g_\theta(x, y)$$

the set of possible
labels is exponentially
large

Deep networks for structured task

Example: speech recognition


A new loss function called Houdini

$$\ell_H(x, y; \theta) = \mathbb{P}_{\gamma \sim \mathcal{N}(0, 1)} [\gamma < g_\theta(x, \hat{y}) - g_\theta(x, y)] \cdot \ell(y, \hat{y})$$

Compare to the negative log-likelihood:

$$\bar{\ell}_{NLL}(x, y, \theta) = -\log \mathbb{P}(x, y | \theta)$$

Houdini properties I

Strong consistency: the model found using Houdini yields the infimum loss achievable by any predictor

$$\lim_{m \rightarrow \infty} \bar{\ell}_H(x, y; \theta_m) = \inf_{\theta} \mathbb{E}_{(x,y) \sim \rho} [\ell(y, \hat{y}_{\theta}(x))]$$

Houdini properties II

Lower bound to the loss

$$\ell_H(x, y; \theta) = \mathbb{P}_{\gamma \sim \mathcal{N}(0, 1)} [\gamma < g_\theta(x, \hat{y}) - g_\theta(x, y)] \cdot \ell(y, \hat{y}) \leq \ell(y, \hat{y})$$

Houdini properties III

Gradients can be found analytically

$$\nabla_x \bar{\ell}_H(x, y; \theta) = \frac{\partial \bar{\ell}_H(x, y; \theta)}{\partial g_\theta(x, y)} \frac{\partial g_\theta(x, y)}{\partial x}$$

$$\begin{aligned} \nabla_g & \left[\mathbb{P}_{\gamma \sim \mathcal{N}(0,1)} [\gamma < \underbrace{g_\theta(x, \hat{y}) - g_\theta(x, y)}_{\delta g(\hat{y}, y)}] \ell(y, \hat{y}) \right] \\ &= \nabla_g \left[\frac{1}{\sqrt{2\pi}} \int_{\delta g(\hat{y}, y)}^{\infty} e^{-v^2/2} dv \right] \ell(y, \hat{y}) \end{aligned}$$

Houdini properties IV

The Houdini loss function

$$\ell_H(x, y; \theta) = \mathbb{P}_{\gamma \sim \mathcal{N}(0, 1)} [\gamma < g_\theta(x, \hat{y}) - g_\theta(x, y)] \cdot \ell(y, \hat{y})$$

is very similar to the generalized Probit loss function:

$$\bar{\ell}_{\text{probit}}(x, y, \theta) = \mathbb{E}_{\epsilon \sim \mathcal{N}(0, I)} [\ell(y, \hat{y}_{\theta+\epsilon}(x))]$$

Image segmentation: example 1


Cisse, Adi, Neverova, & Keshet (2017)

Image segmentation: example 1


Cisse, Adi, Neverova, & Keshet (2017)

Image segmentation: example 2


Cisse, Adi, Neverova, & Keshet (2017)

Image segmentation: example 2


Cisse, Adi, Neverova, & Keshet (2017)

\tilde{x}  η 

(Cisse, Adi, Neverova, & Keshet, 2017)

Image segmentation: example 3


(Cisse, Adi, Neverova, & Keshet, 2017)

Image segmentation: example 3


(Cisse, Adi, Neverova, & Keshet, 2017)

Image segmentation: example 3


(Cisse, Adi, Neverova, & Keshet, 2017)

Image segmentation: example 3


(Cisse, Adi, Neverova, & Keshet, 2017)

Pose estimation (Xbox kinect): example 2


Speech recognition (Google Voice)


Original:

if she could only see Phronsie for just one
moment


Adversarial:

if she ou down take shee throws purhdress luon ellwon


Cisse, Adi, Neverova, & Keshet (2017)

MIT Technology Review


Intelligent Machines

AI Shouldn't Believe Everything It Hears

A new trick can fool voice-recognition systems into totally mishearing what a recording says.

by Jamie Condliffe July 28, 2017

A

rtificial intelligence can accurately identify objects in an image or recognize words uttered by a human, but algorithms don't work the same way as the human brain, and that means that they can be spoofed in ways that humans can't.

New Scientist reports that researchers from Bar-Ilan University in Israel and Facebook's AI team have shown that it's possible to tweak audio clips so that a human understands them as noise, while a voice-recognition AI hears something totally different. This works by adding a quiet layer of noise to a sound clip that contains distinctive patterns a neural network will associate with specific words.

The team applied its new algorithm, called *Houdini*, to a s

New Scientist

HOME NEWS TECHNOLOGY SPACE PHYSICS HEALTH EARTH HUMANS LIFE TOPICS EVENTS JOBS

DAILY NEWS 27 July 2017

Sneaky attacks trick AIs into seeing or hearing what's not there


Open to hack attacks?
Asahi Shimbun via Getty Images

By Matt Reynolds

When it comes to AI, seeing isn't always believing. It's possible to trick machine learning systems into hearing and seeing things that aren't really there.

We already know that wearing a pair of emoji glasses can fool face-recognition software into thinking you're


גם על המכוניות הכמה איז אוף

חוקרים ישראליים גילו דרך להעירים על
גוגל ולהעתות קונסולת משחקים של מכוניות

יעיר אופותני

בפרקטי הבדיקה של המתested החוקרים בבלגיה הביאו המלצות מילפדיים לבינה המלאומית. הם תרמו לתחמיך רגע אחד, מוקם ומקלט, שמיינר בנה את התאום השוע לאושווין ברכב ללא נtag שוטט בדש בראת. יי'ו מהתהדרת תרמו משליהם ומכיר או המוסט למסבב והוא אויל פאנן הפלוטות והרשים ביחסות להפליג בלב סובבתת על לידי מלכתיות, ואל פסידת ממנה — לורות פלטבויין. התרנש בשקייה, לרבות ירייו קולית ואסניר או תנכזה של המוכנות והרשות יובילו עיבוד וחישובים טכניים. ששת אל עברו בברית הרוחנית, התחזר שאל קליואו וטש לעצם על פסאטאריאטס' מעכבות למומנט, ואנש. את הטעויות בוחנו בדעתם כוכו מוח אונש. אבל מהלך השערו חוקרים ישראליים הח'ב באחרונה חול'

Speaker verification (YOHO)


Original: speaker 148


Adversarial: speaker 23


Kreuk, Adi, Cisse, & Keshet, (2017)

Adversarial Malware


“panda”
57.7% confidence


+.007x

“nematoda”
8.2% confidence


=

“gibbon”
99.3% confidence


“malicious”

+.033x


10110111
10110111
10110111

=


“benign”


$$\tilde{\mathbf{z}} = \mathbf{z} + \delta$$

\mathbf{z}

$\tilde{\mathbf{z}}$


$\mathbf{x} =$

“malicious”


$\tilde{\mathbf{x}} =$

“benign”

$$\mathbf{z}_1 \begin{bmatrix} 0.78 & 0.33 & \dots & 0.13 \end{bmatrix} + \begin{bmatrix} 0.08 & 0.03 & \dots & 0.09 \end{bmatrix} = \boxed{\begin{bmatrix} 0.86 & 0.36 & \dots & 0.22 \end{bmatrix}}$$
$$\mathbf{z}_2 \begin{bmatrix} 0.21 & 0.91 & \dots & 0.55 \end{bmatrix} + \begin{bmatrix} 0.01 & 0.01 & \dots & 0.04 \end{bmatrix} = \begin{bmatrix} 0.22 & 0.92 & \dots & 0.59 \end{bmatrix}$$
$$\dots \dots \dots$$
$$\mathbf{z}_L \begin{bmatrix} 0.80 & 0.22 & \dots & 0.63 \end{bmatrix} + \begin{bmatrix} 0.09 & 0.02 & \dots & 0.01 \end{bmatrix} = \begin{bmatrix} 0.89 & 0.24 & \dots & 0.64 \end{bmatrix}$$


“malicious”


“benign”

Nearest Neighbour Decoding

$$\mathbf{z}_i = [0.86 \quad 0.36 \quad \dots \quad 0.22]$$


$$\mathbf{M} = \begin{array}{c|cccc|c} & 0 & 1 & \dots & 7 \\ \hline \mathbf{z}_i & [0.09 & 0.17 & \dots & 0.55] & 0 \\ & 0.69 & 0.29 & \dots & 0.69 & 1 \\ & 0.66 & 0.99 & \dots & 0.08 & 2 \\ & 0.51 & 0.52 & \dots & 0.24 & 3 \\ & 0.72 & 0.99 & \dots & 0.93 & 4 \\ & 0.78 & 0.33 & \dots & 0.13 & 5 \\ & 0.21 & 0.91 & \dots & 0.55 & 6 \\ & \dots & \dots & \dots & \dots & \dots \\ & 0.80 & 0.22 & \dots & 0.63 & 255 \end{array}$$

Nearest neighbour is byte 5!

Better Decoding


$$\bar{\ell}^*(\mathbf{z}, y; \theta) = (1 - \alpha) \bar{\ell}(\mathbf{z}, y; \theta) + \alpha \sum_{i=1}^L \min_j d(\mathbf{z}_i, \mathbf{M}_j)$$

Are We There Yet?


Nearest Neighbor Decoding

p -norm	Evasion rate	Benign confidence
$p = 2$	88%	0.86
$p = \infty$	100%	0.99


No real defense for
now...


Turning your weakness into a strength

Machine learning as a Service

Labeled data


Google Cloud Platform


Machine learning
model


Watermark

Watermarking Deep Neural Networks by Backdooring


Adi, Baum, Cisse, Pinkas, and Keshet
(2018)

Watermarking Deep Neural Networks by Backdooring

Functionality-preserving a model with a watermark is as accurate as a model without it.

Non-trivial ownership an adversary is not able to claim ownership of the model also if he knows the watermarking algorithm.

Unforgeability an adversary, even when possessing several trigger set examples and their targets, will not be unable to convince a third party about ownership.


Unremovability an adversary is not able to remove a watermark, even if he knows about the existence of a watermark.


Detecting adversarial attacks by adding
redundancies


“computer
keyboard”


different vector
representations of words


Shalev, Adi, and Keshet (2018)


different vector
representations of words


Speech, Language and Deep Learning Lab


Yossi Adi


Felix Kreuk


Tzevyia Fuchs


Shir Aviv


Gabi Shalev

facebook research


Moustapha Cisse


Natalia Neverova


Assi Barak


Carsten Baum


Benny Pinkas


Morna Baruch

Center for Research in Applied
Cryptography and Cyber Security


Thanks !!