Differentially Private Analysis of Graphs and Social Networks

Sofya Raskhodnikova BU Computer Science

Publishing information about graphs

Many types of data can be represented as graphs where

- nodes correspond to individuals
- edges capture relationships
 - "Friendships" in online social network
 - Financial transactions
 - Email communication
 - Health networks (of doctors and patients)
 - Romantic relationships

image source http://community.expressorsoftware.com/blogs/mtarallo/36-extracting-datafacebook-social-graph-expressor-tutorial.html

Two conflicting goals

- Privacy: protecting information of individuals.
- Utility: drawing accurate conclusions about aggregate information.

``Anonymized'' graphs still pose privacy risk

- False dichotomy: personally identifying vs. non-personally identifying information.
- Links and any other information about individual can be used for de-anonymization.

In a typical real-life network, many nodes have unique neighborhoods.

De-anonymization attacks

- Movie ratings [Narayanan, Shmatikov 08]
- -Social networks

[Backstrom Dwork Kleinberg 07,

Narayanan Shmatikov 09, Narayanan Shi Rubinstein 12]

-Computer networks

[Coull Wright Monrose Collins Reiter 07,

Ribeiro Chen Miklau Townsley 08]

Can reidentify individuals based on external sources.

What information can be released

without violating privacy?

Differential privacy

Differential privacy [Dwork McSherry Nissim Smith 06]

Intuition: Two datasets are *neighbors* if they differ in one individual's data. An algorithm is **differentially private** if its output is roughly the same for all pairs of *neighbors*.

Two variants of differential privacy for graphs

Edge differential privacy

Node differential privacy

Two graphs are **neighbors** if one can be obtained from the other by deleting *a node and its adjacent edges*.

Differential privacy (for graph data)

Differential privacy [Dwork McSherry Nissim Smith 06]

An algorithm A is -differentially private if for all pairs of neighbors and all possible sets of outputs S:

$$\mathbf{Pr}[\mathbf{A}(\mathbf{G}) \in \mathbf{S}] \leq \mathbf{e}^{\epsilon} \mathbf{Pr}[\mathbf{A}(\mathbf{G}') \in \mathbf{S}]$$

Important properties of differential privacy

- Robustness to side information
- Post-processing:

an algorithm accessing the data via an -differentially private subroutine is - differentially private.

Composition:

an algorithm that runs subroutines that are

-differentially private is -differentially private.

Is differential privacy too strong?

- No weaker notion has been proposed that satisfies all three important properties.
- We can attain it for many useful statistics!

What graph statistics can be computed accurately with node differential privacy?

Important: small error on sparse graphs.

Graph statistics

- Number of edges
- Counts of small subgraphs

Degree distribution

- Number of connected components, -core decomposition
- How different our graph is from a graph with a certain property
- Correlation between node attributes (e.g., body fat index) and network attributes (e.g., number of obese neighbors).
- Sizes of graph cuts. Fitting stochastic block models

13

Tools used in differentially private graph algorithms

- Smooth sensitivity
 - A more nuanced notion of sensitivity than the one mentioned in Katrina's talk
- Sample and aggregate
- Maximum flow
- Linear and convex programming
- Random projections
- Iterative updates
- Postprocessing
- Noisy stochastic gradient descent

Differentially private graph analysis

A taste of techniques

Basic question: how to compute a statistic f

How accurately can an -differentially private algorithm compute f(G)?

Challenge for node privacy: high sensitivity

Sensitivity of a function is

$$\partial f = \max_{\substack{(\mathbf{node})\mathbf{n} \ \mathbf{eighbor} \ sG,G'}} |f(G) - f(G')|$$

- Katrina's talk: if has low sensitivity, it can be computed accurately with differential privacy (by Laplace mechanism).
- Intuition: Adding noise makes, hard to distinguish

Challenge: Even simple graph statistics have high sensitivity.

Challenge for node privacy: high sensitivity

Sensitivity of a function is

- Examples:
- (G) is the number of edges in G.
- (G) is the number of triangles in G.

for graphs on nodes:

= .

=.

See also [Blocki Blum Datta Sheffet 13, Chen Zhou 13]

"Projections" on graphs of small degree

Consider graphs of degree, where

Examples:

- (G) is the number of edges in G.
- (G) is the number of triangles in G.

=.

Lipschitz extensions

A function is a **Lipschitz extension** of if

- agrees with on graphs of degree
- > Sensitivity of is low
- Release using Laplace mechanism

- All graphs

 Graphs of degree .

 f'=f
- There exist Lipschitz extensions for all real-valued functions [McShane 34]
- We design Lipschitz extensions that can be computed efficiently using linear and convex programming for
 - subgraph counts [Kasiviswanathan Nissim Raskhodnikova Smith 13]
 - degree distribution [Raskhodnikova Smith 16, Day Li Lyu 16]
 - number of connected components [Kalemaj Raskhodnikova Smith Tsourakakis]

Lipschitz extension of: flow graph

For a graph G=(V, E), define flow graph of G:

(G) is the value of the maximum flow in this graph.

Lemma. (G)/2 is a Lipschitz extension of .

Lipschitz extension of: flow graph

For a graph G=(V, E), define flow graph of G:

(G) is the value of the maximum flow in this graph.

Lemma. (G)/2 is a Lipschitz extension of .

Proof: (1) (G) = for all G of degree at most

(2) is small

Lipschitz extension of: flow graph

For a graph G=(V, E), define flow graph of G:

(G) is the value of the maximum flow in this graph.

Lemma. (G)/2 is a Lipschitz extension of .

Proof: (1) (G) = for all G of degree at most

$$(2) = 2$$

Lipschitz extensions via linear programs

For a graph G=([n], E), define LP with variables for all triangles:

Maximize
$$X_T$$
 $T = \triangle \ of \ G$
for all triangles
for all nodes

(G) is the value of LP.

Lemma. **(G)** is a Lipschitz extension of .

- Computable efficiently.
- Can be generalized to other counting queries.

Summary

- Accurate subgraph counts for realistic graphs can be computed by nodeprivate algorithms
 - Use Lipschitz extensions and linear programming
 - One can choose a "good" value of cut-off degree privately
 - It is one example of many graph statistics that node-private algorithms do well on.