


Creating Interpretable Collaborative Patterns to Detect Insider Threats

You Chen

Department of Biomedical Informatics,
Vanderbilt University


You.chen@vanderbilt.edu

http://hiplab.org/~ychen

What Makes Sense?

- Dr. Smith's access of Peggy Johnson's medical record was strange
- Dr. Smith's access was 10 standard deviations away from normal behavior in his hospital
- Dr. Smith's access was strange because he is a neonatologist and he accessed the record of a 100 year-old woman who, for the past year, has only been treated by gerontologists


Suspicious or Anomalous?


Suspicious or Anomalous?


How Did We Get Here?


- Collaborative systems are about social phenomena
- People *should* form communities
- We should be able to measure deviation from community structure

6-Nearest Neighbor Network-Vanderbilt Medical

Center (1 day of accesses) (Chen, Nyemba, & Malin – IEEE TDSC 2012)

The average cluster coefficient for this network is 0.48, which is significantly larger than 0.001 for random networks

Users exhibit collaborative behavior in the Vanderbilt StarPanel System


Automatically Learning of Collaborative Patterns


- User Level
 - Interaction relations of users


- Department Level
 - Interactions relations of departments

User Level


Detecting Anomalous Insiders through Community of Users

Community-Based Anomaly Detection (CADS)


CADS on Vanderbilt Dataset


CADS on Northwestern Dataset


CADS Outperforms Competitors


But Relationships Decay...

(Malin, Nyemba, & Paulett – JBI 2011)


EMR <user, user> relationships

Department Level


Auditing Medical Record Accesses through Healthcare Interactions

Hospital Departmental Relations Can Be Inferred


(Chen, Nyemba, & Malin - AMIA 2012) • Probability department d_i accesses a patient's record, given department d_i accessed the record.

Department (d_i)	Department (d_j) Min Certainty		Max Certainty			
Intradepartmental Relations						
4East OB/GYN	4East OB/GYN	0.74319	0.7669			
Adult Emergency Medicine	Adult Emergency Medicine	0.74024	0.78453			
Cancer Infusion Center	Cancer Infusion Center	0.73171	0.844			
8N Inpatient Medicine	8N Inpatient Medicine	0.7197	0.80909			
Newborn Nursery	Newborn Nursery	0.70406	0.72727			
Interdepartmental Relations						
DOT Radiology	Orthopaedics	0.99621	1			
Nursing Education and Development	Medical Information Services	0.95833	1			
Main OR - Trauma/Renal	Medical Information Services	0.94444	1			
Life Flight Event Medicine	Emergency Medicine	0.90805	1			
Emergency Medicine Admin	Adult Emergency Medicine	0.91489	0.94186			

Organization Level-Department


Certainty to Model Relationship Among Departments


Cert(Emergency medicine (d_1) ->Lifeflight event medicine (d_3)) = 4/7 Lifeflight event medicine (d_3) -> Cert(Emergency medicine (d_1)) = 4/4

Evolution of Local Network Relations Can be Used Detect "Strange" Behavior


Each point in the P_{start} corresponds to a local network

The changes become smaller over time (centralization: green > blue > red)


Degree of relations between departments changes little over time >82.5% of the change resides in [-0.25, 0.25]

Most Patients Network Suggest They Are "Normal"


But Do You Believe the Data?

Survey Population

(Chen, Lorenzi, Nyemba, Schildcrout & Malin – IJMI 2014)

Vanderbilt University Medical Center areas


34 respondents did the survey and 26 of them are valuable


Survey Questions

- Departmental interactions
- Conditional probabilities of accessing a record (conditioned on the HCO area)
- "Given someone from Coding & Charge Entry accessed the record, what's the chance someone from the following Area accessed the record?


Emergency Medicine


Coding & Charge Entry Interactions (one week, ~620 points)


Survey Questions


Survey Questions


Hypothesis

- 1) Employees can distinguish between high, and low likelihood rules for all HCO areas
- 2) Employees can distinguish between high and low likelihood rules for their own HCO area
- 3) employees can distinguish between high, and low likelihood rules in their own HCO area better than they can in other HCO areas

One respondent has 8 observations The total number of observations is 8*26=208

Respondent	Respondent Type	Rule Type	Rule Class	Average Score of
(ID)	(P)	(R)	(C)	Responses
1	MIS	ANE	High	3
1	MIS	ANE	Low	2
1	MIS	CODE	High	3.3
1	MIS	CODE	Low	2.1
1	MIS	MIS	High	3.1111
1	MIS	MIS	Low	2.125
1	MIS	PSY	High	2.9
1	MIS	PSY	Low	2.05

Hypothesis Test 1 – Rules of All HCO Areas:

Anesthesiologists Coders Anesthesiologists

Low

High

Low

High

High


Low

High

Low


Hypothesis Test1 – Rules of All HCO Areas:

One-sided t-test, 95% confidence


Hypothesis Test 2– Self Assessment:

Linear Mixed Effects Model One-sided t-test, 95% confidence


Hypothesis Test 3— Bias Toward Own Rules

Linear Mixed Effects Model One-sided t-test, 95% confidence


Hypothesis Test 3 – Bias Toward Own Rules

Linear Mixed Effects Model One-sided t-test, 95% confidence


Conclusions

- Healthcare organization employees generally understand what goes on around them...
 - ... and for other sections of the organization as well!
- Automated healthcare organizational modeling may be possible.
- Anomalies detection through collaborative patterns may be reliable!

Acknowledgements

Vanderbilt

- Bradley Malin, Ph.D.
- Jonathan Schildcrout, Ph.D.

- Dario Giuse, Dr. Ing
- Nancy Lorenzi, Ph.D.
- Steve Nyemba, M.S.

UIUC

Carl Gunter, Ph.D.

Northwestern

David Liebovitz, M.D.

Funding

- National Science Foundation
 - CCF-0424422
 - CNS-0964063
- National Institutes of Health
 - R01LM010207

Reference

- Chen & Malin ACM CODASPY 2011: Detection of Anomalous Insiders in Collaborative Environments via Relational Analysis of Access Logs. ACM Conference on Data and Application Security and Privacy.
- Malin, Nyemba, and Paulett 2011: Learning Relational Policies from Electronic Health Record Access Logs. Journal of Biomedical Informatics.
- Chen, Nyemba, & Malin AMIA 2012: Auditing Medical Records Accesses via Healthcare Interaction Networks. AMIA 2012 Annual Symposium.
- Chen, Nyemba, & Malin IEEE TDSC 2012: Detecting Anomalous Insiders in Collaborative Information Systems. IEEE Transaction on Dependable and Secure Computing.
- Chen, Lorenzi, Nyemba, Schildcrout & Malin IJMI 2014: We Work with Them?
 Healthcare Workers Interpretation of Organizational Relations Mined
 from Electronic Health Records, International Journal of Medical Informatics.

Q&A Thanks!