

Pluribus One
seeing one in many

Pattern Recognition
and Applications Lab

University of
Cagliari, Italy

Wild Patterns: Half-day Tutorial on Adversarial Machine Learning

Battista Biggio and Fabio Roli

<https://www.pluribus-one.it/sec-ml/wild-patterns/>

A Question to Start...

What is the oldest survey article on machine learning
that you have ever read?

What is the publication year?

This Is Mine...Year 1966

Pattern Recognition

By DENIS RUTOVITZ

Medical Research Council

[Read before the ROYAL STATISTICAL SOCIETY on Wednesday, May 18th, 1966,
the President, Mr L. H. C. TRIPPETT, in the Chair]

1. INTRODUCTION

DURING the past 10 years about 200 articles and several books have appeared, dealing with machine recognition of optical and other patterns (mainly alphabetic characters and numerals). About half of these have described methods not linked to a specific

Applications in the Old Good Days...

What applications do you think that this paper dealt with?

Pattern Recognition

By DENIS RUTOVITZ

Medical Research Council

[Read before the ROYAL STATISTICAL SOCIETY on Wednesday, May 18th, 1966,
the President, Mr L. H. C. TIPPETT, in the Chair]

Popular Applications in the Sixties

OCR for bank cheque sorting

Detection of particle tracks in bubble chambers

Aerial photo recognition

Key Feature of these Apps

Specialised applications for professional users...

What about Today Applications?

Today Applications of Machine Learning

FaceLock

face unlock
in your phone

A promotional graphic for a mobile application called FaceLock. The title "FaceLock" is at the top in a large, dark blue sans-serif font. Below it is a stylized icon of a human head profile facing left, with a gold padlock inside. To the right of the icon, the words "face unlock" are written in a dark blue font, with "in your phone" in a smaller, italicized font below it. The background of the graphic is a light yellow color.

Key Features of Today Apps

Personal and consumer applications...

We Are Living in the Best of the Worlds...

AI is going to transform industry and business
as **electricity** did about a century ago

(Andrew Ng, Jan. 2017)

All Right? All Good?

iPhone 5s and 6s with Fingerprint Reader...

Hacked a Few Days After Release...

iPhone 5S fingerprint sensor hacked by Germany's Chaos Computer Club

Biometrics are not safe, says famous hacker team who provide video showing how they could use a fake fingerprint to bypass phone's security lockscreen

[Follow Charles Arthur by email](#) BETA

Charles Arthur
theguardian.com, Monday 23 September 2013 08.50 BST

[Jump to comments \(306\)](#)

[Home](#) › [iPhone 6](#) › Your iPhone Can Be Hacked With A Photo Of Your Thumb

Your iPhone Can Be Hacked With A Photo Of Your Thumb

Your fingerprint may not keep your [iPhone safe](#) any more. Someone has figured out how to use photos and commercially available software to break through an [iPhone 6's fingerprint](#) sensor, known as Touch ID.

**But maybe this happens only for old,
shallow machine learning...**

end-to-end deep learning is another story...

Adversarial School Bus

Biggio, Roli et al., Evasion attacks against machine learning at test time, ECML-PKDD 2013
Szegedy et al., Intriguing properties of neural networks, ICLR 2014

Adversarial Glasses

- M. Sharif et al. (ACM CCS 2016) attacked deep neural networks for face recognition with carefully-fabricated eyeglass frames
- When worn by a 41-year-old white male (left image), the glasses mislead the deep network into believing that the face belongs to the famous actress Milla Jovovich

**But maybe this happens only for image
recognition...**

Deep Neural Networks for EXE Malware Detection

- **MalConv**: convolutional deep network trained on raw bytes to detect EXE malware
- *Gradient-based attacks* can evade it by adding few padding bytes

Take-home Message

We are living exciting time for *machine learning*...

...Our work feeds a lot of **consumer technologies for personal applications**...

This opens up new big possibilities, but also new *security risks*

The Classical Statistical Model

Note these two implicit assumptions of the model:

1. the source of data is given, and it does not depend on the classifier
2. Noise affecting data is stochastic

Can This Model Be Used Under Attack?

An Example: Spam Filtering

Feature weights
buy = 1.0
viagra = 5.0

- The famous SpamAssassin filter is really a linear classifier
 - <http://spamassassin.apache.org>

Feature Space View

- Classifier's weights can be learnt using a training set
- The SpamAssassin filter uses the perceptron algorithm

But spam filtering is not a *stationary* classification task, the data source is not neutral...

The Data Source Can Add “Good” Words

Feature weights
buy = 1.0
viagra = 5.0
conference = -2.0
meeting = -3.0

- ✓ Adding “good” words is a typical spammers’ trick [Z. Jorgensen et al., JMLR 2008]

Adding Good Words: Feature Space View

✓ Note that spammers corrupt patterns with a *noise* that is *not random..*

Is This Model Good for Spam Filtering?

- the source of data is given, and it does not depend on the classifier
- Noise affecting data is stochastic ("random")

No, it is not...

Adversarial Machine Learning

1. the source of data is *not neutral*, it really depends on the classifier
2. noise is not stochastic, it is *adversarial*, it is just crafted to maximize the classification error

Adversarial Noise vs. Stochastic Noise

- This distinction is not new...

Shannon's stochastic noise model: probabilistic model of the channel, the probability of occurrence of too many or too few errors is usually low

Hamming's adversarial noise model: the channel acts as an adversary that arbitrarily corrupts the code-word subject to a bound on the total number of errors

The Classical Model Cannot Work

- Standard classification algorithms assume that data generating process is independent from the classifier
 - This is not the case for adversarial tasks
- Easy to see that classifier performance will degrade quickly if the adversarial noise is not taken into account
- Adversarial tasks are a mission impossible for the classical model

How Should We Design Pattern Classifiers Under Attack?

Adversary-aware Machine Learning

[Biggio, Fumera, Roli. Security evaluation of pattern classifiers under attack, IEEE TKDE, 2014]

Machine learning systems should be aware of the *arms race* with the adversary

Arms Race: The Case of Image Spam

- In 2004 spammers invented a new trick for evading anti-spam filters...
 - As filters did not analyse the content of attached images...
 - Spammers embedded their messages into images...so evading filters...

Image-based Spam

Your orological prescription appointment starts September 30th

From: "Conrad Stern" <rjfm@berlin.de>
To: utente@emailserver.it

bergstrom mustsquawbush try bimini , maine see woodwind in con or patagonia or scrapbook but. patriarchal and tasteful must advisory not thoroughgoing the frowzy not ellwood da jargon and. beresford ! arpeggio must stern try disastrous ! alone , wear da esophagi try autonomic da clyde and taskmaster , tideland try cream see await must mort in.

Viagra \$3.44
Valium \$1.21
Propecia
Ambien
Xanax
Levitra
Soma
Cialis \$3.75

your orological prescription appointment starts September 30th

Data: "Conrad Stern" <rjfm@berlin.de>
A: mcs@diee.unica.it
Data: 00:01, 14/10/2005

bergstrom mustsquawbush try bimini , maine see woodwind in con or patagonia or scrapbook but. patriarchal and tasteful must advisory not thoroughgoing the frowzy not ellwood da jargon and. beresford ! arpeggio must stern try disastrous ! alone , wear da esophagi try autonomic da clyde and taskmaster , tideland try cream see await must mort in.

Generic Cialis
30 Pills x 20mg
only \$171

identical to:

Generic Viagra
30 Pills x 100mg
only \$92

identical to:

Generic Levitra
30 Pills x 20mg
only \$171

identical to:

ED™ PACK
10 x Viagra 100mg pills +
10 x Cialis 20mg pills
only \$109

CLICK HERE NOW!

Arms Race: The Case of Image Spam

- PRA Lab team proposed a countermeasure against image spam...
 - G. Fumera, I. Pillai, F. Roli, *Spam filtering based on the analysis of text information embedded into images*, Journal of Machine Learning Research, Vol. 7, 2006

- Text embedded in images is read by Optical Character Recognition (OCR)
- OCRing image text and fusing it with other mail data allows discriminating spam/ham mails

Arms Race: The Case of Image Spam

- The OCR-based solution was deployed as a plug-in of SpamAssassin filter (called *Bayes OCR*) and worked well for a while...

<http://wiki.apache.org/spamassassin/CustomPlugins>

Bayes OCR Plugin

Bayes OCR Plugin performs a Bayesian content analysis of the OCR extracted text to help Spamassassin catch spam messages with attached images.

Created by: PRA Group, DIEE, University of Cagliari (Italy)

Contact: see [• Bayes OCR Plugin - Project page](#)

License Type: Apache License, Version 2.0

Status: Active

Available at: [• Bayes OCR Plugin - Project page](#)

Note: (Please remind Bayes OCR Plugin is still beta!)

Spammers' Reaction

- Spammers reacted quickly with a countermeasure against Bayes OCR...
- They applied content obscuring techniques to images, like done in CAPTCHAs, to make OCR systems ineffective without compromising human readability...

Arms Race: The Case of Image Spam

- PRA Lab did another countermove by devising features which detect the presence of spammers' obfuscation techniques in text images
 - ✓ A feature for detecting characters fragmented or mixed with small background components
 - ✓ A feature for detecting characters connected through background components
 - ✓ A feature for detecting non-uniform background, hidden text
- This solution was deployed as a new plug-in of SpamAssassin filter (called *Image Cerberus*)

You find the complete story here:

http://en.wikipedia.org/wiki/Image_spam

How Can We Design Adversary-aware Machine Learning Systems?

The Three Golden Rules

1. Know your adversary
2. Be proactive
3. Protect your classifier

Know your adversary

If you know the enemy and know yourself, you need not fear the result of a hundred battles
(Sun Tzu, *The art of war*, 500 BC)

Adversary's 3D Model

Adversary's Goal

Adversary's Knowledge

Adversary's Capability

Adversary's Goal

Classifier output

		Normal	Attack
		OK	False Alarm
Truth	Normal	OK	False Alarm
	Attack	Miss Alarm	OK

Adversary's Goal

Classifier output

		Normal	Attack	
Truth	Normal	OK	False Alarm	Denial of service (DoS) attack
	Attack	Miss Alarm	OK	Evasion attack

Adversary's Knowledge

[B. Biggio, G. Fumera, F. Roli, IEEE Trans. on KDE 2014]

- Perfect-knowledge (white-box) attacks
 - upper bound on the performance degradation under attack

Adversary's Knowledge

[B. Biggio, G. Fumera, F. Roli, IEEE Trans. on KDE 2014]

- **Limited-knowledge Attacks**
 - Ranging from gray-box to black-box attacks

Kerckhoffs' Principle

- Kerckhoffs' Principle (Kerckhoffs 1883) states that the security of a system should not rely on unrealistic expectations of secrecy
 - It's the opposite of the principle of "*security by obscurity*"
- Secure systems should make minimal assumptions about what can realistically be kept secret from a potential attacker
- For machine learning systems, one could assume that the adversary is aware of the learning algorithm and can obtain some degree of information about the data used to train the learner
- But the best strategy is to assess system security under different levels of adversary's knowledge

Black-Box Attacks Give a False Sense of Security

- ICML 2018 Best Paper Award
 - A. Athalye, N. Carlini, and D. Wagner. *Obfuscated gradients give a false sense of security: Circumventing defenses to adversarial examples.* ICML, 2018.
- Devise a white-box attack targeting recently-proposed defenses (mostly published at ICLR 2018) against adversarial examples, and show that they are actually vulnerable
 - Original black-box evaluations were too optimistic / biased in favor of defenses
 - Easy to defend against attacks that *do not know* the defense mechanism!
- A clear example of violation of the Kerckhoffs' Principle

Adversary's Capability

Attack at training time (a.k.a. poisoning)

Adversary's Capability

Attack at training time (“poisoning”)

A Deliberate Poisoning Attack?

[<http://exploringpossibilityspace.blogspot.it/2016/03/poison-software-qa-is-root-cause-of-tay.html>]

TayTweets ✅
@TayandYou

@brightonus33 Hitler was right I hate
the jews.

24/03/2016, 11:45

Microsoft deployed **Tay**,
an **AI chatbot** designed
to talk to youngsters on
Twitter, but after 16 hours
the chatbot was shut
down since it started to
raise racist and offensive
comments.

Adversary's Capability

Evasion attack at test time

Camouflaged input data

Buy Vi@gra

Classifier

Adversary's Capability

- Luckily, the adversary is not omnipotent, she is constrained...

Email messages must be understandable by human readers

Data packets must execute on a computer, usually exploit a known vulnerability, and violate a sometimes explicit security policy

Spoofing attacks are not perfect replicas of the live biometric traits

Adversary's Capability

[B. Biggio, G. Fumera, F. Roli, IEEE Trans. KDE 2014]

- Constraints on data manipulation

maximum number of samples that can be added to the training data

- the attacker usually controls only a small fraction of the training samples

maximum amount of modifications

- application-specific constraints in feature space
- e.g., max. number of words that are modified in spam emails

Conservative Design

- The design and analysis of a system should avoid unnecessary or unreasonable assumptions about and limitations on the adversary
- This allows one to assess “worst-case” scenarios
- Conversely, however, analysing the capabilities of an omnipotent adversary reveals little about a learning system’s behaviour against realistic constrained attackers
- Again, the best strategy is to assess system security under different levels of adversary’s capability

Be Proactive

To know your enemy, you must become your enemy
(Sun Tzu, The art of war, 500 BC)

Be Proactive

- Given a model of the adversary characterized by her:
 - **Goal**
 - **Knowledge**
 - **Capability**

Try to anticipate the adversary!

- What is the optimal attack she can do?
- What is the expected performance decrease of your classifier?

Attacks against Machine Learning

Attacker's Goal			
Attacker's Capability	Integrity	Availability	Privacy / Confidentiality
Test data	Misclassifications that do not compromise normal system operation	Misclassifications that compromise normal system operation	Querying strategies that reveal confidential information on the learning model or its users
Training data	Evasion (a.k.a. adversarial examples)	-	Model extraction / stealing Model inversion (hill-climbing) Membership inference attacks

Attacker's Knowledge:

- perfect-knowledge (PK) white-box attacks
- limited-knowledge (LK) black-box attacks (*transferability* with surrogate/substitute learning models)

Model Inversion Attacks

Privacy Attacks

- **Goal:** to extract users' sensitive information (e.g., face templates stored during user enrollment)
 - *Fredrikson, Jha, Ristenpart. Model inversion attacks that exploit confidence information and basic countermeasures. ACM CCS, 2015*
- Also known as hill-climbing attacks in the biometric community
 - *Adler. Vulnerabilities in biometric encryption systems. 5th Int'l Conf. AVBPA, 2005*
 - *Galbally, McCool, Fierrez, Marcel, Ortega-Garcia. On the vulnerability of face verification systems to hill-climbing attacks. Patt. Rec., 2010*
- **How:** by repeatedly querying the target system and adjusting the input sample to maximize its output score (e.g., a measure of the similarity of the input sample with the user templates)

Training Image

Reconstructed Image

Membership Inference Attacks

Privacy Attacks (Shokri et al., IEEE Symp. SP 2017)

- *Goal:* to identify whether an input sample is part of the training set used to learn a deep neural network based on the observed prediction scores for each class

Backdoor Attacks

Poisoning Integrity Attacks

Attack referred to as backdoor

T. Gu, B. Dolan-Gavitt, and S. Garg. Badnets: Identifying vulnerabilities in the machine learning model supply chain. In NIPS Workshop on Machine Learning and Computer Security, 2017.

X. Chen, C. Liu, B. Li, K. Lu, and D. Song. Targeted backdoor attacks on deep learning systems using data poisoning. ArXiv e-prints, 2017.

M. Barreno, B. Nelson, R. Sears, A. D. Joseph, and J. D. Tygar. Can machine learning be secure? In Proc. ACM Symp. Information, Computer and Comm. Sec., ASIACCS '06, pages 16–25, New York, NY, USA, 2006. ACM.

M. Barreno, B. Nelson, A. Joseph, and J. Tygar. The security of machine learning. Machine Learning, 81:121–148, 2010.

B. Biggio, B. Nelson, and P. Laskov. Poisoning attacks against support vector machines. In J. Langford and J. Pineau, editors, 29th Int'l Conf. on Machine Learning, pages 1807–1814. Omnipress, 2012.

B. Biggio, G. Fumera, and F. Roli. Security evaluation of pattern classifiers under attack. IEEE Transactions on Knowledge and Data Engineering, 26(4):984–996, April 2014.

H. Xiao, B. Biggio, G. Brown, G. Fumera, C. Eckert, and F. Roli. Is feature selection secure against training data poisoning? In F. Bach and D. Blei, editors, JMLR W&CP - Proc. 32nd Int'l Conf. Mach. Learning (ICML), volume 37, pages 1689–1698, 2015.

L. Munoz-Gonzalez, B. Biggio, A. Demontis, A. Paudice, V. Wongrassamee, E. C. Lupu, and F. Roli. Towards poisoning of deep learning algorithms with back-gradient optimization. In 10th ACM Workshop on Artificial Intelligence and Security, AISeC '17, pp. 27–38, 2017. ACM.

B. Biggio and F. Roli. Wild patterns: Ten years after the rise of adversarial machine learning. ArXiv e-prints, 2018.

M. Jagielski, A. Oprea, B. Biggio, C. Liu, C. Nita-Rotaru, and B. Li. Manipulating machine learning: Poisoning attacks and countermeasures for regression learning. In 39th IEEE Symp. on Security and Privacy, 2018.

Attacks against Machine Learning

Attacker's Goal			
Attacker's Capability	Integrity	Availability	Privacy / Confidentiality
Test data	Evasion (a.k.a. adversarial examples)	-	Model extraction / stealing Model inversion (hill-climbing) Membership inference attacks
Training data	Poisoning (to allow subsequent intrusions) – e.g., backdoors or neural network trojans	Poisoning (to maximize classification error)	-

Attacker's Knowledge:

- perfect-knowledge (PK) white-box attacks
- limited-knowledge (LK) black-box attacks (*transferability* with surrogate/substitute learning models)

Evasion Attacks

(also known as *Adversarial Examples*)

Evasion of Linear Classifiers

- **Problem:** how to evade a linear (trained) classifier?

Evasion of Nonlinear Classifiers

- What if the classifier is nonlinear?
- Decision functions can be arbitrarily complicated, with no clear relationship between features (\mathbf{x}) and classifier parameters (\mathbf{w})

Detection of Malicious PDF Files

Srndic & Laskov, Detection of malicious PDF files based on hierarchical document structure, NDSS 2013

"The most aggressive evasion strategy we could conceive was successful for only 0.025% of malicious examples tested against a nonlinear SVM classifier with the RBF kernel [...].

*Currently, we do not have a rigorous mathematical explanation for such a surprising robustness. Our intuition suggests that [...] **the space of true features is "hidden behind" a complex nonlinear transformation which is mathematically hard to invert.***

*[...] the same attack staged against the linear classifier [...] had a 50% success rate; hence, **the robustness of the RBF classifier must be rooted in its nonlinear transformation"***

Evasion Attacks against Machine Learning at Test Time

Biggio, Corona, Maiorca, Nelson, Srndic, Laskov, Giacinto, Roli, ECML-PKDD 2013

- **Goal:** maximum-confidence *evasion*
- **Knowledge:** *perfect (white-box attack)*
- **Attack strategy:**

$$\min_{x'} g(x')$$

$$\text{s. t. } \|x - x'\|_p \leq d_{\max}$$

- Non-linear, constrained optimization
 - **Projected gradient descent:** approximate solution for *smooth* functions
- Gradients of $g(x)$ can be analytically computed in many cases
 - SVMs, Neural networks

Computing Descent Directions

Support vector machines

$$g(x) = \sum_i \alpha_i y_i k(x, x_i) + b, \quad \nabla g(x) = \sum_i \alpha_i y_i \nabla k(x, x_i)$$

RBF kernel gradient:

$$\nabla k(x, x_i) = -2\gamma \exp\left\{-\gamma \|x - x_i\|^2\right\}(x - x_i)$$

Neural networks

$$g(x) = \left[1 + \exp\left(-\sum_{k=1}^m w_k \delta_k(x)\right) \right]^{-1}$$

$$\frac{\partial g(x)}{\partial x_f} = g(x)(1-g(x)) \sum_{k=1}^m w_k \delta_k(x)(1-\delta_k(x)) v_{kf}$$

An Example on Handwritten Digits

- Nonlinear SVM (RBF kernel) to discriminate between '3' and '7'
- **Features:** gray-level pixel values (28×28 image = 784 features)

Few modifications are enough to evade detection!

1st adversarial examples generated with gradient-based attacks date back to 2013!
(one year before attacks to deep neural networks)

Bounding the Adversary's Knowledge

Limited-knowledge (black-box) attacks

- Only feature representation and (possibly) learning algorithm are known
- Surrogate data sampled from the same distribution as the classifier's training data
- Classifier's feedback to label surrogate data

This is the same underlying idea
behind substitute models and black-
box attacks (*transferability*)
[N. Papernot et al., IEEE Euro S&P '16;
N. Papernot et al., ASIACCS'17]

Recent Results on Android Malware Detection

- **Drebin:** Arp et al., NDSS 2014
 - Android malware detection directly on the mobile phone
 - Linear SVM trained on features extracted from static code analysis

Feature sets	
manifest	S_1 Hardware components
	S_2 Requested permissions
	S_3 Application components
	S_4 Filtered intents
dexcode	S_5 Restricted API calls
	S_6 Used permission
	S_7 Suspicious API calls
	S_8 Network addresses

Recent Results on Android Malware Detection

- **Dataset (Drebin):** 5,600 malware and 121,000 benign apps (TR: 30K, TS: 60K)
- **Detection rate at FP=1% vs max. number of manipulated features (averaged on 10 runs)**
 - Perfect knowledge (PK) white-box attack; Limited knowledge (LK) black-box attack

Take-home Messages

- Linear and non-linear *supervised* classifiers can be highly vulnerable to well-crafted evasion attacks
- Performance evaluation should be always performed as a function of the adversary's knowledge and capability
 - **Security Evaluation Curves**

Why Is Machine Learning So Vulnerable?

- Many learning algorithms tend to overemphasize some features to discriminate among classes
 - Different classifiers tend to find the same set of **relevant features**
 - that is why attacks can *transfer* across models!
 - Large sensitivity to changes of such input features: $\nabla_x g(x)$

2014: Deep Learning Meets
Adversarial Machine Learning

The Discovery of Adversarial Examples

Intriguing properties of neural networks

Christian Szegedy

Google Inc.

Wojciech Zaremba

New York University

Ilya Sutskever

Google Inc.

Joan Bruna

New York University

Dumitru Erhan

Google Inc.

Ian Goodfellow

University of Montreal

Rob Fergus

New York University
Facebook Inc.

... we find that deep neural networks learn **input-output mappings** that are fairly **discontinuous** to a significant extent. We can cause the network to misclassify an image by applying a certain **hardly perceptible perturbation**, which is found by maximizing the network's prediction error ...

Adversarial Examples and Deep Learning

- C. Szegedy et al. (ICLR 2014) independently developed a gradient-based attack against deep neural networks
 - minimally-perturbed adversarial examples

Creation of Adversarial Examples

- Minimize $\|r\|_2$ subject to:
 1. $f(x + r) = l \quad f(x) \neq l$
 2. $x + r \in [0, 1]^m$

The adversarial image $x + r$ is visually hard to distinguish from x
Informally speaking, the solution $x + r$ is the closest image to x classified as l by f

The solution is approximated using using a box-constrained limited-memory BFGS

School Bus (x)

Adversarial Noise (r)

Ostrich
Struthio Camelus

Many Black Swans After 2014...

[Search <https://arxiv.org> with keywords “adversarial examples”]

Several defenses have been proposed against adversarial examples, and more powerful attacks have been developed to show that they are ineffective. *Remember the arms race?*

Most of these attacks are modifications to the optimization problems reported for evasion attacks / adversarial examples, using different gradient-based solution algorithms, initializations and stopping conditions.

Most popular attack algorithms: FGSM (Goodfellow et al.), JSMA (Papernot et al.), CW (Carlini & Wagner, and follow-up versions)

Why Adversarial Perturbations are Imperceptible?

Why Adversarial Perturbations against Deep Networks are Imperceptible?

- Large sensitivity of $g(x)$ to input changes
 - i.e., the **input gradient** $\nabla_x g(x)$ has a large norm (scales with input dimensions!)
 - Thus, even small modifications along that direction will cause large changes in the predictions

Adversarial Perturbations and Regularization

- Regularization also impacts (*reduces*) the size of input gradients
 - High regularization requires larger perturbations to mislead detection
 - e.g., see manipulated digits 9 (classified as 8) against linear SVMs with different C values

high regularization
large perturbation

low regularization
imperceptible perturbation

Is Deep Learning Safe for Robot Vision?

Is Deep Learning Safe for Robot Vision?

The iCub is the humanoid robot developed at the Italian Institute of Technology as part of the EU project RobotCub and subsequently adopted by more than 20 laboratories worldwide.

It has 53 motors that move the head, arms and hands, waist, and legs. It can see and hear, it has the sense of proprioception (body configuration) and movement (using accelerometers and gyroscopes).

[<http://www.icub.org>]

The object recognition system of iCub uses visual features extracted with **CNN models** trained on the ImageNet dataset
[G. Pasquale et al. MLIS 2015]

The iCub Object Recognition Pipeline

iCubWorld28 Data Set: Example Images

From Binary to Multiclass Evasion

- In multiclass problems, classification errors occur in different classes.
- Thus, the attacker may aim:
 1. to have a sample misclassified as any class different from the true class (**error-generic attacks**)
 2. to have a sample misclassified as a specific class (**error-specific attacks**)

Error-generic attacks

Error-specific attacks

Error-generic Evasion

- Error-generic evasion
 - k is the true class (**blue**)
 - l is the competing (closest) class in feature space (**red**)
- The attack minimizes the objective to have the sample misclassified as the *closest* class (could be any!)

$$\Omega(\mathbf{x}) = f_k(\mathbf{x}) - \max_{l \neq k} f_l(\mathbf{x})$$

$$\begin{aligned} \min_{\mathbf{x}'} \quad & \Omega(\mathbf{x}') , \\ \text{s.t.} \quad & d(\mathbf{x}, \mathbf{x}') \leq d_{\max} , \\ & \mathbf{x}_{lb} \preceq \mathbf{x}' \preceq \mathbf{x}_{ub} , \end{aligned}$$

Error-specific Evasion

- Error-specific evasion
 - k is the target class (green)
 - l is the competing class (initially, the blue class)
- The attack maximizes the objective to have the sample misclassified as the *target* class

$$\Omega(\mathbf{x}) = f_k(\mathbf{x}) - \max_{l \neq k} f_l(\mathbf{x})$$

$$\begin{aligned} \max_{\mathbf{x}'} \quad & \Omega(\mathbf{x}') , \\ \text{s.t.} \quad & d(\mathbf{x}, \mathbf{x}') \leq d_{\max} , \\ & \mathbf{x}_{lb} \preceq \mathbf{x}' \preceq \mathbf{x}_{ub} , \end{aligned}$$

Adversarial Examples against iCub - Gradient Computation

The given optimization problems can be both solved with gradient-based algorithms

The gradient of the objective can be computed using the **chain rule**

1. the gradient of the functions $f_i(z)$ can be computed if the chosen classifier is differentiable

2. ... and then backpropagated through the deep network with *automatic differentiation*

Example of adversarial images against iCub

An adversarial example from class *laundry-detergent*, modified by the proposed algorithm to be misclassified as *cup*

The “sticker” attack against iCub

Adversarial example generated by manipulating only a specific region, to simulate a sticker that could be applied to the real-world object.

This image is classified as *cup*.

Countering Evasion Attacks

What is the rule? The rule is protect yourself at all times
(from the movie “Million dollar baby”, 2004)

Security Measures against Evasion Attacks

1. Reduce sensitivity to input changes with **robust optimization**
 - Adversarial Training / Regularization

$$\min_{\mathbf{w}} \sum_i \max_{\|\delta_i\| \leq \epsilon} \ell(y_i, f_{\mathbf{w}}(\mathbf{x}_i + \delta_i))$$

↑
boxed{bounded perturbation!}

2. Introduce *rejection/detection* of adversarial examples

Countering Evasion: *Reducing Sensitivity to Input Changes with Robust Optimization*

Reducing Input Sensitivity via Robust Optimization

- Robust optimization (a.k.a. *adversarial training*)

$$\min_w \max_{\|\delta_i\|_\infty \leq \epsilon} \sum_i \ell(y_i, f_w(x_i + \delta_i))$$

boxed: bounded perturbation!

- Robustness and regularization (Xu et al., JMLR 2009)
 - under linearity of ℓ and f_w , equivalent to robust optimization

$$\min_w \sum_i \ell(y_i, f_w(x_i)) + \epsilon \|\nabla_x f\|_1$$

boxed:
dual norm of the perturbation
 $\|\nabla_x f\|_1 = \|w\|_1$

Results on Adversarial Android Malware

- **Infinity-norm regularization** is the optimal regularizer against **sparse evasion attacks**
 - Sparse evasion attacks penalize $\|\delta\|_1$ promoting the manipulation of only few features

Sec-SVM

$$\min_{w,b} \|w\|_\infty + C \sum_i \max(0, 1 - y_i f(x_i)), \quad \|w\|_\infty = \max_{i=1,\dots,d} |w_i|$$

Experiments on Android Malware

Why? It bounds the maximum weight absolute values!

Adversarial Training and Regularization

- Adversarial training can also be seen as a form of regularization, which penalizes the (dual) norm of the input gradients $\epsilon \|\nabla_x \ell\|_q$
- Known as double backprop or gradient/Jacobian regularization
 - see, e.g., Simon-Gabriel et al., *Adversarial vulnerability of neural networks increases with input dimension*, ArXiv 2018; and Lyu et al., *A unified gradient regularization family for adversarial examples*, ICDM 2015.

Take-home message: the net effect of these techniques is to make the prediction function of the classifier smoother

Ineffective Defenses: Obfuscated Gradients

- Work by Carlini & Wagner (SP' 17) and Athalye et al. (ICML '18) has shown that
 - some recently-proposed defenses rely on obfuscated / masked gradients, and
 - they can be circumvented

Countering Evasion: *Detecting & Rejecting Adversarial Examples*

Detecting & Rejecting Adversarial Examples

- Adversarial examples tend to occur in *blind spots*
 - Regions far from training data that are anyway assigned to ‘legitimate’ classes

blind-spot evasion
(not even required to
mimic the target class)

rejection of adversarial examples through
enclosing of legitimate classes

Detecting & Rejecting Adversarial Examples

Adversarial Examples against Machine Learning

Web Demo

<https://sec-ml.pluribus-one.it/demo>

EU H2020 Project ALOHA

- **ALOHA** – software framework for runtime-Adaptive and secure deep Learning On Heterogeneous Architectures
- **Project goal:** to facilitate implementation of deep learning algorithms on heterogeneous low-energy computing platforms
- **Project website:** www.aloha-h2020.eu
- *Pluribus One* is in charge of evaluating and improving security of deep learning algorithms under attack

This project has received funding from the European Union's Horizon 2020 Research and Innovation programme under Grant Agreement No. 780788

Poisoning Machine Learning

Poisoning Machine Learning

Poisoning Machine Learning

Poisoning Attacks against Machine Learning

- **Goal:** to maximize classification error
- **Knowledge:** perfect / white-box attack
- **Capability:** injecting poisoning samples into TR
- **Strategy:** find an *optimal* attack point x_c in TR that maximizes classification error

Poisoning is a Bilevel Optimization

- Attacker's objective
 - to maximize generalization error on untainted data, w.r.t. poisoning point \mathbf{x}_c

$$\max_{\mathbf{x}_c} L(D_{val}, f^*)$$

Loss estimated on validation data
(no attack points!)

$$\text{s. t. } f^* = \operatorname{argmin}_f \mathcal{L}(D_{tr} \cup \{\mathbf{x}_c, y_c\}, f)$$

Algorithm is trained on surrogate data
(including the attack point)

- Poisoning problem against (linear) SVMs:

$$\max_{\mathbf{x}_c} \sum_{k=1}^m \max(0, 1 - y_k f^*(\mathbf{x}_k))$$

$$\text{s. t. } f^* = \operatorname{argmin}_{\mathbf{w}, b} \frac{1}{2} \mathbf{w}^T \mathbf{w} + C \sum_{i=1}^n \max(0, 1 - y_i f(\mathbf{x}_i)) + C \max(0, 1 - y_c f(\mathbf{x}_c))$$

[Biggio, Nelson, Laskov. Poisoning attacks against SVMs. ICML, 2012]

[Xiao, Biggio, Roli et al., Is feature selection secure against training data poisoning? ICML, 2015]

[Munoz-Gonzalez, Biggio, Roli et al., Towards poisoning of deep learning..., AISec 2017]

Gradient-based Poisoning Attacks

- Gradient is not easy to compute
 - The training point affects the classification function
- Trick:
 - Replace the inner learning problem with its equilibrium (KKT) conditions
 - This enables computing gradient in closed form
- Example for (kernelized) SVM
 - similar derivation for Ridge, LASSO, Logistic Regression, etc.

$$\nabla_{\mathbf{x}_c} \mathcal{A} = -\mathbf{y}_k^\top \frac{\partial \mathbf{k}_{kc}}{\partial \mathbf{x}_c} \alpha_c + \mathbf{y}_k^\top \underbrace{[\mathbf{K}_{ks} \quad 1]}_{k \times s+1} \underbrace{\begin{bmatrix} \mathbf{K}_{ss} & 1 \\ \mathbf{1}^\top & 0 \end{bmatrix}^{-1}}_{(s+1) \times d} \underbrace{\begin{bmatrix} \frac{\partial \mathbf{k}_{sc}}{\partial \mathbf{x}_c} \\ 0 \end{bmatrix}}_{(s+1) \times d} \alpha_c$$

Experiments on MNIST digits

Single-point attack

- Linear SVM; 784 features; TR: 100; VAL: 500; TS: about 2000
 - ‘0’ is the malicious (attacking) class
 - ‘4’ is the legitimate (attacked) one

Experiments on MNIST digits

Multiple-point attack

- Linear SVM; 784 features; TR: 100; VAL: 500; TS: about 2000
 - ‘0’ is the malicious (attacking) class
 - ‘4’ is the legitimate (attacked) one

How about Poisoning Deep Nets?

- ICML 2017 Best Paper by Koh *et al.*, “*Understanding black-box predictions via Influence Functions*” has derived adversarial *training* examples against a DNN
 - they have been constructed attacking only the last layer (KKT-based attack against logistic regression) and assuming the rest of the network to be “frozen”

Towards Poisoning Deep Neural Networks

- Solving the poisoning problem without exploiting KKT conditions (back-gradient)
 - Muñoz-González, Biggio, Roli et al., AISeC 2017* <https://arxiv.org/abs/1708.08689>

Figure 6: Poisoning samples targeting the LR.

Figure 5: Poisoning samples targeting the CNN.

Countering Poisoning Attacks

What is the rule? The rule is protect yourself at all times
(from the movie “Million dollar baby”, 2004)

Security Measures against Poisoning

- **Rationale:** poisoning injects outlying training samples

- Two main strategies for countering this threat
 1. **Data sanitization:** *remove* poisoning samples from training data
 - Bagging for fighting poisoning attacks
 - Reject-On-Negative-Impact (RONI) defense
 2. **Robust Learning:** learning algorithms that are robust in the presence of poisoning samples

Robust Regression with TRIM

- TRIM learns the model by retaining only training points with the smallest residuals

$$\operatorname{argmin}_{w,b,I} L(w, b, I) = \frac{1}{|I|} \sum_{i \in I} (f(\mathbf{x}_i) - y_i)^2 + \lambda \Omega(\mathbf{w})$$
$$N = (1 + \alpha)n, \quad I \subset [1, \dots, N], \quad |I| = n$$

Experiments with TRIM (Loan Dataset)

- TRIM MSE is **within 1%** of original model MSE

Are Adversarial Examples a Real Security Threat?

World Is Not Digital...

-*Previous cases of adversarial examples have common characteristic: the adversary is able to precisely control the digital representation of the input to the machine learning tools.....*

[M. Sharif et al., ACM CCS 2016]

School Bus (x)

Adversarial Noise (r)

Ostrich
Struthio Camelus

Do Adversarial Examples exist in the Physical World?

Adversarial Images in the Physical World

[Alexey Kurakin et al., ICLR 2017]

- Adversarial images fool deep networks **even when** they **operate in the physical world**, for example, **images are taken from a cell-phone camera?**
 - Alexey Kurakin et al. (2016, 2017) explored the possibility of creating adversarial images for machine learning systems which operate in the physical world. They used images taken from a cell-phone camera as an input to an Inception v3 image classification neural network.
 - They showed that in such a set-up, a significant fraction of adversarial images crafted using the original network are misclassified even when fed to the classifier through the camera.

Adversarial Turtle...

Adversarial Glasses

[M. Sharif et al., ACM CCS 2016]

$$\operatorname{argmin}_r \left(\left(\sum_{x \in X} \text{softmaxloss}(x + r, c_t) \right) + \kappa_1 \cdot TV(r) + \kappa_2 \cdot NPS(r) \right)$$

The adversarial perturbation is applied only to the eyeglasses image region

Should We Be Worried ?

No, we shouldn't...

[arXiv:1707.03501; CVPR 2017]

NO Need to Worry about Adversarial Examples in Object Detection in Autonomous Vehicles

Jiajun Lu*, Hussein Sibai*, Evan Fabry, David Forsyth

University of Illinois at Urbana Champaign

{jlu23, sibai2, efabry2, daf}@illinois.edu

In this paper, we show experiments that suggest that a trained neural network classifies most of the pictures taken from different distances and angles of a perturbed image correctly. We believe this is because the adversarial property of the perturbation is **sensitive to the scale** at which the perturbed picture is viewed, so (for example) **an autonomous car will misclassify a stop sign only from a small range of distances**.

Yes, we should...

Robust Physical-World Attacks on Machine Learning Models

Visit <https://iotsecurity.eecs.umich.edu/#roadsigns> for an FAQ

Ivan Evtimov¹, Kevin Eykholt², Earlene Fernandes¹, Tadayoshi Kohno¹,
Bo Li⁴, Atul Prakash², Amir Rahmati³, and Dawn Song^{*4}

¹University of Washington

²University of Michigan Ann Arbor

³Stony Brook University

⁴University of California, Berkeley

Yes, we should...

Yes, we should...

Synthesizing Robust Adversarial Examples

Anish Athalye
OpenAI, MIT

Ilya Sutskever
OpenAI

[<https://blog.openai.com/robust-adversarial-inputs/>]

Is a Real Security Threat?

- Adversarial examples can exist in the physical world, we can fabricate concrete adversarial objects (glasses, road signs, etc.)
- But the effectiveness of attacks carried out by adversarial objects is still to be investigated with large scale experiments in realistic security scenarios
- Gilmer et al. (2018) have recently discussed the realism of security threat caused by adversarial examples, pointing out that it should be investigated more carefully
 - Are indistinguishable adversarial examples a real security threat ?
 - For which real security scenarios adversarial examples are the best attack vector?
Better than attacking components outside the machine learning component
 - ...

[Justin Gilmer et al., Motivating the Rules of the Game for Adversarial Example Research, <https://arxiv.org/abs/1807.06732>]

Are Indistinguishable Perturbations a Real Security Threat?

Indistinguishable Adversarial Examples

- Minimize $\|r\|_2$ subject to:
 1. $f(x + r) = l \quad f(x) \neq l$
 2. $x + r \in [0, 1]^m$

The adversarial image $x + r$ is visually hard to distinguish from x

*...There is a **torrent of work** that views increased robustness to **restricted perturbations** as making these models **more secure**. While not all of this work requires completely indistinguishable modifications, many of the papers focus on specifically on small modifications, and the language in many suggests or implies that the **degree of perceptibility of the perturbations** is an important aspect of their security risk...*

[Justin Gilmer et al., Motivating the Rules of the Game for Adversarial Example Research, arXiv 2018]

Indistinguishable Adversarial Examples

The attacker can benefit by minimal perturbation of a legitimate input, she could use the attack for a longer period of time before it is detected

But minimal perturbation is a necessary constraint for the attacker?

Indistinguishable Adversarial Examples

Minimal perturbation is a necessary constraint for the attacker?

Indistinguishable Adversarial Examples

Minimal perturbation is a necessary constraint for the attacker?

Attacks with content preservation

There are well known security applications where minimal perturbations and indistinguishability of adversarial inputs are not required at all...

Are Indistinguishable Perturbations a Real Security Threat?

...At the time of writing, we were unable to find a compelling example that required indistinguishability...

*To have the largest impact, we should both recast future adversarial example research as a **contribution** to core machine learning and develop new abstractions that capture realistic threat models.*

[Justin Gilmer et al., Motivating the Rules of the Game for Adversarial Example Research, arXiv 2018]

To Conclude...

This is a recent research field...

Dagstuhl Perspectives Workshop on
“Machine Learning in Computer Security”
Schloss Dagstuhl, Germany, Sept. 9th-14th, 2012

SCHLOSS DAGSTUHL
Leibniz-Zentrum für Informatik

<http://pralab.diee.unica.it>

Timeline of Learning Security

Timeline of Learning Security

Timeline of Learning Security

Biggio and Roli, Wild Patterns: Ten Years After The Rise of Adversarial Machine Learning, Pattern Recognition, 2018

Black Swans to the Fore

[Szegedy et al., Intriguing properties of neural networks, 2014]

After this “black swan”, the issue of security of DNNs came to the fore...

Not only on scientific specialistic journals...

The Safety Issue to the Fore...

The black box of AI

D. Castelvecchi, Nature, Vol. 538, 20, Oct 2016

Machine learning is becoming ubiquitous in basic research as well as in industry. But for scientists to trust it, they first need to understand what the machines are doing.

Ellie Dobson, director of data science at the big-data firm Arundo Analytics in Oslo: If something were to go wrong as a result of setting the UK interest rates, she says, “the Bank of England can’t say, the black box made me do it”.

Why So Much Interest?

<http://pralab.diee.unica.it>

Pluribus One

Why So Much Interest?

Before the deep net “revolution”, people were not surprised when machine learning was wrong, they were more amazed when it worked well...

Now that it seems to work for real applications, people are disappointed, and worried, for errors that humans do not do...

But fundamental issues should be considered...to avoid biases of the research on machine learning security

The smoothness assumption

- *Points close to each other are more likely to share a label*
- This is generally assumed in supervised learning and yields a preference for geometrically simple decision boundaries.
- But deep networks seem to violate this assumption...

Instability Is One of the Fundamental Problems!

[S. Sabour et al., ICLR 2016]

Errors of Humans and Machines...

Machine learning decisions are affected by several **sources of bias** that causes “strange” errors

But we should keep in mind that also **humans** are **biased...**

The Bat and the Ball Problem

A bat and a ball together cost \$ 1.10

The bat costs \$ 1.0 more than the ball

How much does the ball cost ?

Please, give me the first answer coming to your mind !

The Bat and the Ball Problem

$$\begin{cases} \text{bat+ball}=\$1.10 \\ \text{bat}=\text{ball}+\$1.0 \end{cases}$$

Exact solution is 0.05 dollar (5 cents)

The wrong solution (\$ 0.10) is due to the **attribute substitution**, a psychological process thought to underlie a number of **cognitive biases**

It occurs when an individual has to make a judgment (of a target attribute) that is computationally complex, and instead substitutes a more easily calculated heuristic attribute.

Trust in Humans or Machines?

Algorithms are biased, but
also humans are as well...

When should you trust in
humans and when in
algorithms?

Learning Comes at a Price!

The introduction of novel **learning** functionalities increases the **attack surface** of computer systems and produces new vulnerabilities

Safety of machine learning will be more and more important in future computer systems, as well as **accountability, transparency**, and the protection of fundamental human **values and rights**

Thanks for Listening!

Any questions?

*Engineering isn't about perfect solutions; it's about
doing the best you can with limited resources
(Randy Pausch, 1960-2008)*