Blind Attacks on Machine Learners

Alex Beatson¹ Zhaoran Wang¹ Han Liu¹

¹Princeton University

NIPS, 2016/ Presenter: Anant Kharkar

- Introduction
 - Motivation
- 2 Bounds
 - Minimax
 - Problem Scenarios
- Results
 - Informed Learner
 - Blind Learner
- Summary

- Introduction
 - Motivation
- Bounds
 - Minimax
 - Problem Scenarios
- Results
 - Informed Learner
 - Blind Learner
- 4 Summary

Motivation

- Context: data injection attack (adversarial data added to existing distribution)
- Past work assumes attacker has knowledge of learner's algorithm (or can query for it)
- Here, consider both informed and blind attacker
- Statistical privacy users may want to protect data via noise
- Objective: adversary makes it difficult to estimate distr. params

Notation

Distribution of interest: $F_{\theta} \to \text{density } f_{\theta}$, family \mathcal{F} , data X_i Malicious distribution: $G_{\phi} \to \text{density } g_{\phi}$, family \mathcal{G} , data X_i'

Combined dataset: Z, distribution P

$$p(z) = \alpha f_{\theta}(z) + (1 - \alpha)g_{\phi}(z)$$

- Introduction
 - Motivation
- 2 Bounds
 - Minimax
 - Problem Scenarios
- Results
 - Informed Learner
 - Blind Learner
- 4 Summary

Minimax

Minimax risk - worst-case bound on population risk of estimator:

$$\mathcal{M}_{\textit{n}} = \inf_{\hat{\psi}} \sup_{\psi \in \Psi} \mathbb{E}_{\textit{Z}_{1:\textit{n}} \sim \textit{P}_{\psi}^{\textit{n}}} \textit{L}(\psi, \hat{\psi}_{\textit{n}})$$

Intuitively: minimum worst-case risk = minimum worst-case expected $\ell 2\text{-norm}$

 ${\it KL}$ -Divergence - deviation between two distributions Mutual information ${\it I}({\it Z},{\it V})$ - measure of dependence between random variables

Bounds

Le Cam:

$$\mathcal{M}_n \geq L(\psi_1, \psi_2) \left[\frac{1}{2} - \frac{1}{2\sqrt{2}} \sqrt{nD_{\mathsf{KL}}(P_{\phi_1}, P_{\phi_2})} \right]$$

Fano:

$$\mathcal{M}_n \ge \delta \left[1 - \frac{I(Z_{1:n}; V) + log2}{log|\mathcal{V}|} \right]$$

I(Z, V) upper-bounded by D_{KL}

- Introduction
 - Motivation
- 2 Bounds
 - Minimax
 - Problem Scenarios
- Results
 - Informed Learner
 - Blind Learner
- Summary

Blind Attacker, Informed Learner

Attacker knows $\mathcal F$ but not F_{θ} , learner knows G_{ϕ} Objective: maximize $\mathcal M_n$ by choice of G_{ϕ}

$$\phi^* = \mathop{\mathrm{argmax}}_\phi \mathcal{M}_{\mathbf{n}} = \mathop{\mathrm{argmax}}_\phi \inf_{\hat{\psi}} \sup_{\psi \in \Psi} \mathbb{E}_{Z_{1:n} \sim P_\psi^n} \mathsf{L}(\psi, \hat{\psi}_{\mathbf{n}})$$

Minimize KL-Divergence

$$\hat{\phi} = \operatorname{argmin}_{\phi} \sum_{\theta_i \in \mathcal{V}} \sum_{\theta_j \in \mathcal{V}} D_{\mathsf{KL}}(P_{\theta_i, \phi} || P_{\theta_j, \phi}) \geq \frac{|\mathcal{V}|^2}{n} I(Z^n; \theta)$$

Blind Attacker, Blind Learner

Learner does not know G_{ϕ} , but knows \mathcal{G}

$$\mathcal{G}^* = argmaxinf \sup_{\hat{ heta} \ (F_{ heta}, G_{\phi}) \in \mathcal{F} imes \mathcal{G}} \mathbb{E}_{Z_{1:n}} L(heta, \hat{ heta})$$

$$\hat{\mathcal{G}} = \operatorname{argmin}_{\mathcal{G}} \sum_{(\theta_i, \phi_i) \in \mathcal{V}} \sum_{(\theta_i, \phi_i) \in \mathcal{V}} D_{\mathsf{KL}}(P_{\theta_i, \phi_i} || P_{\theta_j, \phi_j}) \ge \frac{|\mathcal{V}|^2}{n} I(Z^n; \theta)$$

- Introduction
 - Motivation
- 2 Bounds
 - Minimax
 - Problem Scenarios
- Results
 - Informed Learner
 - Blind Learner
- Summary

Informed Learner

$$D_{KL}(P_i||P_j) + D_{KL}(P_j||P_i) \le \frac{\alpha^2}{(1-\alpha)} ||F_i - F_j||_{TV}^2 Vol(\mathcal{Z})$$

Le Cam bound:

$$\mathcal{M}_n \geq L(\theta_1, \theta_2) \left(\frac{1}{2} - \frac{1}{2\sqrt{2}} \sqrt{\frac{\alpha^2}{(1-\alpha)}} n \|F_1 - F_2\|_{TV}^2 Vol(\mathcal{Z}) \right)$$

Fano bound:

$$\mathcal{M}_n \geq \delta \left(1 - \frac{\frac{\alpha^2}{(1-\alpha)} Vol(\mathcal{Z}) n \tau \delta + log 2}{log |\mathcal{V}|}\right)$$

Uniform attack bounds effective sample size at $n \frac{\alpha^2}{(1-\alpha)} Vol(\mathcal{Z})$

- Introduction
 - Motivation
- 2 Bounds
 - Minimax
 - Problem Scenarios
- Results
 - Informed Learner
 - Blind Learner
- Summary

Informed Learner

For $\alpha \leq \frac{1}{2}$ - attacker can make learning impossible (KL-divergences sum to 0)

Mimic attack: $(G_{\phi} = F_{\theta})$

$$D_{KL}(P_i||P_j) + D_{KL}(P_j||P_i) \le \frac{(2\alpha - 1)^2}{(1 - \alpha)} ||F_i - F_j||_{TV}^2 \le 4 \frac{\alpha^4}{1 - \alpha} ||F_1 - F_2||_{TV}^2$$

KL-divergence \rightarrow 0 as $\alpha \rightarrow \frac{1}{2}$

Summary

- Injection attacks against ML models
- 2 cases: blind learner, informed learner (attacker always blind)
- 2 attacks: uniform injection, mimic
- Attacker maximizes lower bounds on minimax risk