

Adversarial Machine Learning

Quan Zhang, Ph.D.

A motivating example

- Many adversarial problems
 - Spam filtering
 - Malware detection
 - Evolutionary pressure
 - New virus every year
- Want general-purpose solutions
- We can gain much insight by modeling adversarial situations mathematically

Example: Spam Filtering

Example: Spammers Adapt

Example: Classifier Adapts

```
From: spammer@example.com
 Cheap[mortgage]now!!!
 Oregon
 Feature Weights
 cheap = 1.5
2.
 mortgage = 2.0
 David = -0.5
 Oregon = -0.5
 Total score = 2.5 > 1.0 (threshold)
3.
 Spam
```


Definitions

 $X = \{X_1, X_2, ..., X_n\}$ Each X_i is a feature (e.g., a word) Instances, $\mathbf{x} \in X$ (e.g., emails)

 $c(\mathbf{x}): X \to \{+,-\}$ $a(\mathbf{x}): X \to \{-\}$ $c \in C$, concept class $a \in A$ (e.g., linear classifier) (e.g., linear classifier)

a(x): X → Ra ∈ A(e.g., more legible spam is better)

Adversarial scenario

Adversary's Task: Choose x to minimize a(x) subject to c(x) = - **Defender's Task:** Choose new $c'(\mathbf{x})$ minimize (cost-sensitive) error

This is a game!

- Adversary's actions: $\{x \in X\}$
- Defender's actions: $\{c \in C\}$
- Assume perfect information
- Finding a Nash equilibrium is triply exponential (at best)!
- Instead, we'll look at optimal myopic strategies:
 Best action assuming nothing else changes

Initial classifier

<u>Learned weights:</u>

cheap = 1.0

mortgage = 1.5

David = -1.0

Oregon = -1.0

- Set weights using cost-sensitive naïve Bayes
- Assume: training data is untainted

Adversary's strategy

From: spammer@
example.com
Cheap mortgage now!!!
David Oregon

affordable = -1.0mortgage = 1.5David = -1.0

Oregon = -1.0

- Cost: $a(\mathbf{x}) = \Sigma_i w(x_i, b_i)$
- Solve by dynamic programming
- Assume: that the classifier will not modify $c(\mathbf{x})$

Classifier's strategy

Learned weights:

cheap = 1.0

mortgage = 1.5

David = -1.0

Oregon = -1.0

- For given **x**, compute probability it was modified by adversary
- <u>Assume:</u> the adversary is using the optimal strategy

Classifier's strategy

Learned weights:

```
affordable = 1.5
mortgage = 2.0
David = -0.5
Oregon = -0.5
```


- For given **x**, compute probability it was modified by adversary
- <u>Assume:</u> the adversary is using the optimal strategy

Repeated game

Adversary responds to new classifier; classifier predicts adversary's revised response

Oscillations occur as adversaries switch strategies back and forth.

Adversarial learning

- Examine whether the system's adversarial robustness and reliability
- Develop classifiers that are robust to perturbations (test time) of their inputs, by an adversary intent on fooling the classifier?

- Self-driving car

Lab (Stationary) Test

Physical road signs with adversarial perturbation under different conditions

Field (Drive-By) Test

Video sequences taken under different driving speeds

https://www.youtube.com/watch?v=YXy6oX1iNoA

Simen Thys, Wiebe Van Ranst, Toon Goedemé, 2019

Figure 1: We create an adversarial patch that is successfully able to hide persons from a person detector. Left: The person without a patch is successfully detected. Right: The person holding the patch is ignored.

- A panda or a gibbon?

V.S.

Image classification

$$\{xi \in X, yi \in Z\}$$

$$\underset{\theta}{\text{minimize}} \frac{1}{m} \sum_{i=1}^{m} \ell(h_{\theta}(x_i), y_i)$$

$$heta := heta - rac{lpha}{|\mathcal{B}|} \sum_{i \in \mathcal{B}}
abla_{ heta} \ell(h_{ heta}(x_i), y_i)$$

The gradient computes how a small adjustment to parameters θ will affect the loss function

x
"panda"
57.7% confidence

Continuous data

How about the gradient of the loss with respect to the input *x* itself?

Continuous data

How about the gradient of the loss with respect to the input *x* itself?

This quantity will tell us how small changes to the image itself affect the loss function.

Continuous data

How about the gradient of the loss with respect to the input *x* itself?

This quantity will tell us how small changes to the image itself affect the loss function.

If the loss is increased, the classification may be wrong!

We're going to adjust the image to maximize the loss

$$\max_{\hat{x}} ext{mize}\, \ell(h_{ heta}(\hat{x}),y)$$

where \hat{x} denotes our adversarial example that is attempting to maximize the loss

We're going to adjust the image to maximize the loss

$$\max_{\hat{x}} ext{mize}\, \ell(h_{ heta}(\hat{x}),y)$$

where \hat{x} denotes our adversarial example that is attempting to maximize the loss

Any problems?

We're going to adjust the image to maximize the loss

$$\max_{\hat{x}} ext{mize}\, \ell(h_{ heta}(\hat{x}),y)$$

where \hat{x} denotes our adversarial example that is attempting to maximize the loss

Any problems?

need to ensure that \hat{x} is close to our original input x

Maximize the loss function over the perturbation to data

$$egin{aligned} ext{maximize} \, \ell(h_{ heta}(x+\delta), y) \end{aligned}$$

where Δ represents an allowable set of perturbations

Maximize the loss function over the perturbation to data

$$egin{aligned} ext{maximize} \, \ell(h_{ heta}(x+\delta), y) \end{aligned}$$

where Δ represents an allowable set of perturbations

We would like Δ to capture anything that humans visually feel to be the "same" as the original image: slight amounts of noise, rotating, scaling, completely changing the image in the "non-panda" locations...

A common practice: small noise

$$egin{aligned} ext{maximize} \, \ell(h_{ heta}(x+\delta), y) \end{aligned}$$

$$\Delta = \{\delta : \|\delta\|_{\infty} \le \epsilon\}$$

i.e., we allow the perturbation to have magnitude between $[-\epsilon,\epsilon]$ in each of the pixels

A common practice: small noise

$$egin{aligned} ext{maximize} \, \ell(h_{ heta}(x+\delta), y) \end{aligned}$$

$$\Delta = \{\delta : \|\delta\|_{\infty} \le \epsilon\}$$

Create perturbations which add such a small component to each pixel in the image that they are visually indistinguishable from the original image

Add small noise

 $+.007 \times$

x
"panda"
57.7% confidence

 $sign(\nabla_{\boldsymbol{x}}J(\boldsymbol{\theta},\boldsymbol{x},y))$ "nematode"
8.2% confidence

 $x + \epsilon sign(\nabla_x J(\theta, x, y))$ "gibbon"
99.3 % confidence

Targeted attacks

Lab (Stationary) Test

Physical road signs with adversarial perturbation under different conditions

Field (Drive-By) Test

Video sequences taken under different driving speeds

Not necessary a speed limit sign; may be a red light

Targeted attacks

Lab (Stationary) Test

Physical road signs with adversarial perturbation under different conditions

Field (Drive-By) Test

Video sequences taken under different driving speeds

Not necessary a speed limit sign; may be a red light

Targeted attacks: Make the image classified as any class we desire

Targeted attacks

We maximize the loss of the correct class while also minimizing the loss of the target class

$$egin{aligned} ext{maximize} (\ell(h_{ heta}(x+\delta), y) - \ell(h_{ heta}(x+\delta), y_{ ext{target}})) \end{aligned}$$

Adversarial robustness and training

We know how to attack

But how to defend?

Makes classifiers more resistant to attacks

Risk of a classifier

The risk of a classifier is it's expected loss under the true distribution of samples

$$R(h_{ heta}) = \mathbf{E}_{(x,y) \sim \mathcal{D}}[\ell(h_{ heta}(x)), y)]$$

where \mathcal{D} denotes the true distribution over samples.

In most cases, we don't know this true distribution.

Instead,
$$D = \{(x_i, y_i) \sim \mathcal{D}\}, i = 1, \dots, m$$

Empirical risk:
$$\hat{R}(h_{ heta},D)=rac{1}{|D|}\sum_{(x,y)\in D}\ell(h_{ heta}(x)),y)$$

Adversarial risk

Instead of suffering the loss on each sample point, we suffer the worst case loss in some region around the sample point

$$R_{ ext{adv}}(h_{ heta}) = \mathbf{E}_{(x,y)\sim\mathcal{D}}\left[\max_{\delta\in\Delta(x)}\ell(h_{ heta}(x+\delta)),y)
ight]$$

Analogously, the worst-case empirical loss of the classifier:

$$\hat{R}_{ ext{adv}}(h_{ heta}, D) = rac{1}{|D|} \sum_{(x,y) \in D} \max_{\delta \in \Delta(x)} \ell(h_{ heta}(x+\delta)), y)$$

Adversarial training

Minimize worst-case empirical loss of the classifier with respect to θ :

$$\min_{ heta} rac{1}{|D_{ ext{train}}|} \sum_{(x,y) \in D_{ ext{train}}} \max_{\delta \in \Delta(x)} \ell(h_{ heta}(x+\delta)), y).$$

A mini-max or robust optimization formulation of adversarial learning

Adversarial training

$$\min_{ heta} rac{1}{|D_{ ext{train}}|} \sum_{(x,y) \in D_{ ext{train}}} \max_{\delta \in \Delta(x)} \ell(h_{ heta}(x+\delta)), y).$$

1. For each $x,y\in B$, solve the inner maximization problem (i.e., compute an adversarial example)

$$\delta^{\star}(s) = rgmax \, \ell(h_{ heta}(x+\delta)), y) \ _{\delta \in \Delta(x)}$$

1. Compute the gradient of the empirical adversarial risk, and update heta

$$heta := heta - rac{lpha}{|B|} \sum_{(x,y) \in B}
abla_{ heta} \ell(h_{ heta}(x + \delta^{\star}(x))), y).$$

Adversarial training

$$\min_{ heta} rac{1}{|D_{ ext{train}}|} \sum_{(x,y) \in D_{ ext{train}}} \max_{\delta \in \Delta(x)} \ell(h_{ heta}(x+\delta)), y).$$

- adversarial environment:
 - spam classification, malware detection, network intrusion detection
- understand "worst case" performance of the classifier:
 - self-driving car
- Make the system robust

Summary

- Adversarial attack and defense are a method for approximately solving the inner maximization and/or outer minimization problem respectively
- A mini-max game:
 - "One" loss function
 - One player minimizes it, the other maximizes it
- In practice, adversarial training is complicated: unstable, local minimum/maximum, easy to collapse