

TRUST Autumn 2011 Conference

Uncovering Anomalous Usage of Medical Records via Social Network Analysis

You Chen, Ph.D.
Biomedical Informatics Dept., School of Medicine
EECS Dept., School of Engineering
November 2, 2011

(Joint work with Bradley Malin, Steve Nyemba, and Wen Zhang)

However, HIPAA's shortcomings and lack of clarity have fed the public's concern about the potential risks to privacy associated with having the most personal data imaginable stored in electronic format. Add to this, the nearly constant barrage of news stories about health data being accessed by hackers, lost with laptop computers, or simply read by curious employees, and it is little wonder consumers are concerned about privacy.

Subscribe now: RSS news feeds provide instant

UCLA Employee Indicted For Celebrity Privacy
Violations: May 8, 2008 Hospital employee sells celebrity
medical info to tabloids.

undates without the email

Two Typical Attacks

Intruders have complete knowledge of the system and its policies

Related Research

Access Control Models

Do not capture the dynamic relationships among users in collaborative information systems

Does not offer stability of access control model over time

Auditing Models

Two general objects of health information system

User Level Anomaly Detection

Community Anomaly Detection System (CADS)

(ACM CODASPY'11)

Access Level Anomaly Detection

Specialized Network Anomaly Detection (SNAD)

(IEEE ISI'11)

Social Networks are a Novel Approach to Discovery of Electronic Medical Record Misuse

CADS: Leverages a **global** view of the network

SNAD: A **Local** view of the network

Example Environments

Electronic Health Records (EHR)

- Vanderbilt University
 Medical Center
 "StarPanel" Logs
- 6 months in 2006
- Arbitrary Week
 - \approx 2,300 users
 - \approx 35,000 patient records
 - ≈ 66,000 accesses

- User Level: Community Anomaly Detection System (CADS) (ACM CODASPY'11)
 - Framework of CADS
 - An Example of CADS
 - Experimental Evaluation
 - Limitation
- Access Level: Specialized Network Anomaly Detection (SNAD)
 (IEEE ISI'11)

Community-Based Anomaly Detection (CADS)

- User Level: Community Anomaly Detection System (CADS) (ACM CODASPY'11)
 - Framework of CADS
 - An Example of CADS
 - Experimental Evaluation
 - Limitation
- Access Level: Specialized Network Anomaly Detection (SNAD)
 (IEEE ISI'11)

How Do We Set "k"-NN?

 Conductance- a measure of community quality (Kannan et al)

$$\psi(\beta) = \frac{2}{4}, \psi(\alpha) = \frac{2}{8}, \psi(\gamma) = \frac{2}{\min\{4,12\}}$$

$$\psi(\alpha) < \psi(\beta) = \psi(\gamma)$$

Anomalous Usage © You Chen, 2011 14

Minimum conductance at k=6

Example 6-Nearest Neighbor Network (1 day of accesses)

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 health information system

Measuring Deviation from k-NN

- Every user is assigned a radius *d*:
 - the distance to his kth nearest neighbor
- Smaller the radius
 higher density in user's network

- User Level: Community Anomaly Detection System (CADS)
 (ACM CODASPY'11)
 - Framework of CADS
 - An Example of CADS
 - Experimental Evaluation
 - Limitation

Access Level: Specialized Network Anomaly Detection (SNAD)
 (IEEE ISI'11)

Experimental Design

- Datasets are not annotated for illicit behavior
- We simulated users in several settings to test:
 - Sensitivity to number of records accessed
 - Range from 1 to 1,000
 - Sensitivity to number of anomalous users
 - simulated users correspond to 0.5% to 5% of total users
 - Number of records accessed fixed to 5
 - Sensitivity to diversity
 - Random number of users and records accessed

Deviation and Detection Rate Increases with Number of Subjects Accessed

Patients Accessed Par

Patients Accessed

Detection Rate With Various Mix Rates of Real and Simulated Users

False Positive Rate

CADS Outperforms Competitors (mix rate = 0.5%)

- User Level: Community Anomaly Detection System (CADS)
 (ACM CODASPY'11)
 - Framework of CADS
 - An Example of CADS
 - Experimental Evaluation
 - Limitation
- Access Level: Specialized Network Anomaly Detection (SNAD)
 (IEEE ISI'11)

Some Limitations

- Simulated users are indicative of misuse of the system...
 ...but actual illicit behavior may be more directed.
- "False positives" are not necessarily false!
 (Adjudication by EHR privacy experts under way)
- Need to specialize tool to account for semantics of users and subjects
 - User: {Role, Department, Residence}
 - Patient: {Diagnosis, Procedure, Demographics, Residence}
- Anomalous users... not anomalous accesses
 - Need to account for insiders that deviate by only a couple of actions
 - Work underway (about to be submitted), but it's detection is "local", not "global"

- User Level: Community Anomaly Detection System (CADS)
 (ACM CODASPY'11)
- Access Level: Specialized Network Anomaly Detection (SNAD)
 (IEEE ISI'11)
 - Framework of SNAD
 - An Example of CADS
 - Experimental Evaluation
 - Limitation

SNAD Framework

- User Level: Community Anomaly Detection System (CADS) (ACM CODASPY'11)
- Access Level: Specialized Network Anomaly Detection (SNAD)
 (IEEE ISI'11)
 - Framework of SNAD
 - An Example of SNAD
 - Experimental Evaluation
 - Limitation

User Modeling

	u_1	u ₂	u ₃	u_4	u ₅	u_6
S ₁	1	0	1	0	0	0
S ₂	1	1	1	1	1	0
S ₃	1	1	0	1	1	1
S ₄	1	0	0	0	0	1
S ₅	0	1	0	1	1	0
s ₆	0	0	1	0	0	1
S ₇	0	1	1	1	1	0

	u ₁	u ₂	u ₃	u ₄	u ₅	u ₆
s_1	0.15	0	0.15	0	0	0
s ₂	0.15	0.15	0.15	0.15	0.15	0
S ₃	0.15	0.15	0.00	0.15	0.15	0.24
s ₄	0.15	0	0	0	0	0.24
S ₅	0	0.15	0	0.15	0.15	0
s ₆	0	0	0.15	0	0	0.24
S ₇	0	0.15	0.15	0.15	0.15	0

$$IDF(u_i) = log \frac{|S|}{1 + |\{s_j, where SU(j, i) > 0\}|}$$

Access Network Construction

Access Network Measurement

$$Sim(u_i, u_j) = \frac{\mathbf{U_i} \cdot \mathbf{U_j}}{||\mathbf{U_i}|| \times ||\mathbf{U_i}||}$$

Measuring Accesses for Changes in Network Similarity

Network	Similarity	Size
u ₁ ,u ₂ ,u ₄ ,u ₅ ,u ₆	0.59	5
u ₂ ,u ₄ ,u ₅ ,u ₆	0.64	4

_\	Access	Score	Size
7	u1-s3	0.05	4

- User Level: Community Anomaly Detection System (CADS)
 (ACM CODASPY'11)
- Access Level: Specialized Network Anomaly Detection (SNAD)
 (IEEE ISI'11)
 - Framework of SNAD
 - An Example of SNAD
 - Experimental Evaluation
 - Limitation

Experimental Design

- Datasets are not annotated for illicit behavior
- We simulated users in several settings to test:
 - Sensitivity to number of subjects accessed
 - Range from 1 to 1,00
 - Sensitivity to number of anomalous users
 - Range from 2 to 20
 - Number of subjects accessed fixed to 5
 - Sensitivity to diversity
 - Random number of users and subjects accessed

SNAD: Deviation Rate Increase with Number of Subjects Accessed

Number of Subjects the Intruder Accesses

SNAD: Deviation Rate Increases with Number of Intruders

SNAD Outperforms Competitors When the Number of Intruders & Accessed Subjects is Random

- User Level: Community Anomaly Detection System (CADS) (ACM CODASPY'11)
- Access Level: Specialized Network Anomaly Detection (SNAD)
 (IEEE ISI'11)
 - Framework of SNAD
 - An Example of SNAD
 - Experimental Evaluation
 - Limitation

Limitations

- SNAD has high performance in Vanderbilt's EHR system because
 - organization is collaborative
 - access networks have high network similarity
- SNAD may not be appropriate for large access network with low network similarity
 - Absence of a user has little influence on the similarity.

Conclusions

- It is an effective way by using social network analysis to detect anomalous usages of electronic health records, such as CADS and SNAD
- Adding semantic information of users and subjects will make social network analysis be more understandable

References

- Y. Chen and B. Malin. Detection of anomalous insiders in collaborative environments via relational analysis of access logs. In *Proceedings of the ACM Conference on Data and Application Security Security and Privacy, pages 63–74, 2011.* (CADS)
- Y. Chen, S. Nyemba, W. Zhang, and B. Malin. Leveraging social networks to detect anomalous insider actions in collaborative environments. In *Proceedings of the 9th IEEE Intelligence and Security Informatics, pages 119–124, 2011.(SNAD)*
- Gallagher R, Sengupta S, Hripcsak G, Barrows R, Clayton P. An audit server for monitoring usage of clinical information systems. Proceedings of the AMIA Symposium. 1998: 1002.
- A. A. Boxwala, J. Kim, J. M. Grillo, and L. O. Machado. Using statistical and machine learning to help institutions detect suspicious access to electronic health records. *Journal of the American Medical Informatics Association*, 18:498–505, 2011.
- Y. Liao and V. R. Vemuri. Use of k-nearest neighbor classifier for intrusion detection. *Computer Security*. 2002; 21(5): 439-448.
- R. Kannan, S. Vempala, and A. Vetta. On clusterings: Good, bad and spectral. *Journal of the ACM*, 51(3):497–515, 2004.
- Fabbri D, LeFevre K: Explanation-based auditing. In *Proceedings of 38th International Conference on Very*
- Large Data Bases 2012:to appear.
- M. Shyu, S. Chen, K. Sarinnapakorn, and L. Chang. A novel anomaly detection scheme based on principal component classifier. In IEEE Foundations and New Directions of Data Mining Workshop. 2003: 172-179.

Acknowledgements

Vanderbilt

- Erik Boczko, Ph.D., Ph.D.
- Josh Denny, M.D.
- Dario Giuse, Dr. Ing
- Bradley Malin, Ph.D.

- Steve Nyemba, M.S.
- John Paulett, M.S.
- Jian Tian
- Wen Zhang, M.S.

UIUC

- Carl Gunter, Ph.D.
- Igor Svecs

Northwestern

- David Liebovitz, M.D.
- Sanjay Mehotra, Ph.D.

Funding

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

Questions? Comments?

you.chen@vanderbilt.edu

Health Information Privacy Lab: http://www.hiplab.org/

Anomalous Usage © You Chen, 2011 42

SNAD assumes that access scores are approximately distributed around a well-centered mean.

Access score

Anomalous Usage © You Chen, 2011 44