COMP3420: Advanced Databases and Data Mining

Privacy-preserving data mining and data sharing

×

Lecture outline

- Privacy and confidentiality
 - Real-world scenarios
 - Re-identification
- Goals of privacy-preserving data mining
- Privacy-preserving data mining techniques
 - Data modifications and obfuscations
 - Summarisation
 - Data separation
 - Secure multi-party computations
- Privacy-preserving data sharing and linking
 - Blindfolded record linkage (Churches and Christen, 2004)

H

Privacy and confidentiality

Privacy of individuals

- Identifying information: Names, addresses, telephone numbers, dates-of-birth, driver licenses, racial/ethnic origin, family histories, political and religious beliefs, trade union memberships, health, sexual orientation, income, ...
- Some of this information is publicly available, other is not
- Individuals are happy to share some information with others (to various degrees)

Confidentiality in organisations

- Trade secrets, corporate plans, financial status, planned collaborations, ...
- Collect and store information about many individuals (customers, patients, employees)
- Conflict between individual privacy and information collected by organisations
 - Personal details are valuable (phishing, identity fraud)
 - Privacy-preserving data mining and data sharing are mainly of importance when applied between organisations (businesses, government agencies)

Protect individual privacy

- Individual items (records) in a database must not be disclosed
 - Not only personal information
 - Confidential information about a corporation
 - For example, transaction records (bank account, credit card, phone call, etc.)
- Disclosing parts of a record might be possible
 - Like name or address only (but if data source is known even this can be problematic)
 - For example, a cancer register, HIV database, etc.
- Remove identifier so data cannot be traced to an individual
 - Otherwise data is not private anymore
 - But how can we make sure data can't be traced?

7

Real world scenarios

(based on slides by Chris Clifton, http://www.cs.purdue.edu/people/clifton)

Multi-national corporation

- Wants to mine its data from different countries to get global results
- Some national laws may prevent sending some data to other countries

Industry collaboration

- Industry group wants to find best practices (some might be trade secrets)
- A business might not be willing to participate out of fear it will be identified as conducting bad practice or not complying with rules compared to others

Analysis of disease outbreaks

- Government health departments want to analyse such topics
- Relevant data (patient backgrounds, etc.) held by private health insurers and other organisations (can/should they release such data?)

More real world scenarios (data sharing)

Data sharing between companies

- Two pharmaceutical companies are interested in collaborating on the expensive development of new drugs
- Companies wish to identify how much overlap of confidential research data there is in their databases (but without having to reveal any confidential data to each other)
- Techniques are needed that allow sharing of large amounts of data in such a way that similar data items are found (and revealed to both companies) while all other data is kept confidential

Geocoding cancer register addresses

- Limited resources prohibit the register to invest in an in-house geocoding system
- Alternative: The register has to send their addresses to an external geocoding service/company (but regulatory framework might prohibit this)
- Complete trust needed in the capabilities of the external geocoding service to conduct accurate matching, and to properly destroy the register's address data afterwards

Re-identification

• L. Sweeney (Computational Disclosure Control, 2001)

- Voter registration list for Cambridge (MA, USA) with 54,805 people: 69% were unique on postal code (5-digit ZIP code) and date of birth
- 87% in whole of population of USA (216 of 248 million) were unique on: ZIP, date of birth and gender!
- Having these three attributes allows linking with other data sets (quasi-identifying information)

R. Chaytor (Privacy Advisor, SIGIR 2006)

- A patient living in a celebrity's neighbourhood
- Statistical data (e.g. from ABS Australian Bureau of Statistics) says one male, between 30 and 40, has HIV in this neighbourhood (ABS mesh block: approx. 50 households)
- A journalist offers money in exchange of some patients medical details
- How much can the patient reveal without disclosing the identity of his/her neighbours?

Goals of privacy-preserving data mining

- Privacy and confidentiality issues normally do not prevent data mining
 - Aim is often summary results (clusters, classes, frequent rules, etc.)
 - Results often do not violate privacy constraints (they contain no identifying information)
 - But, certain rules or classification outcomes might compromise confidentiality
 - But: Certain techniques (e.g. outlier detection) aim to find specific records (fraudulent customers, potential terrorists, etc.)
 - Also, often detailed records are required by data mining algorithms
- The problem is: How to conduct data mining without accessing the identifying data
 - Legislation and regulations might prohibit access to data (especially between organisations or countries)
- Main aim is to develop algorithms to modify the original data in some way, so that private data and private knowledge remain private even after the mining process

м

Privacy-preserving data mining techniques (1)

- Many approaches to preserve privacy while doing data mining
 - Distributed data: Either *horizontally* (different records reside in different locations) or *vertically* (values for different attributes reside in different locations)
- Data modifications and obfuscation
 - Perturbation (changing attribute values, e.g. by specific new values -- mean, average - or randomly)
 - Blocking (replacement of values with for example a '?')
 - Aggregation (merging several values into a coarser category, similar to concept hierarchies)
 - Swapping (interchanging values of individual records)
 - Sampling (only using a portion of the original data for mining)
- Problems: Does this really protect privacy? Still good quality data mining results?

Privacy-preserving data mining techniques (2)

Data summarisation

- Only the needed facts are released at a level that prohibits identification of individuals
- Provide overall data collection statistics
- Limit functionality of queries to underlying databases (statistical queries)
- Possible approach: *k*-anonymity (*L. Sweeney*, 2001): any combination of values appears at least *k* times (also has problems!)

Problems

- Can identifying details still be deducted from a series of such queries?
- Is the information accessible sufficient to perform the desired data mining task?

Privacy processying data mining techni

Privacy-preserving data mining techniques (3)

Data separation

- Original data held by data creator or data owner
- Private data is only given to a trusted third party
- All communication is done using encryption
- Only limited release of necessary data
- Data analysis and mining done by trusted third party

Problems

- This approach secures the data sets, but not the potential results!
- Mining results can still disclose identifying or confidential information
- Can and will the trusted third party do the analysis?
- If several parties involved, potential of collusion by two parties
- Privacy-preserving approaches for association rule mining, classification, clustering, etc. have been developed

Secure multi-party computation

- Aim: To calculate a function so that no party learns the values of the other parties, but all learn the final result
 - Assuming semi-honest behaviour: Parties follow the protocol, but they might keep intermediate results
- Example: Simple secure summation protocol (Alan F. Karr, 2005)
 - Consider K > 2 cooperating parties (businesses, hospitals, etc.)
 - Aim: to compute $v = \sum_{j=1}^{k} v_j$ so that no party learns other parties v_j
 - Step 1: Party 1 generates a large random number R, with R >> v
 - Step 2: Party 1 sends (v₁+ R) to party 2
 - Step 3: Party 2 adds v_2 to $v_1 + R$ and sends $(v_1 + v_2 + R)$ to party 3 (and so on)
 - Step K+1: Party K sends $(v_1 + v_2 + ... + v_k + R)$ back to party 1
 - Last step: Party 1 subtracts R and gets final v, which it then sends to all other parties

7

Privacy-preserving data sharing and linking

- Traditionally, data linkage requires that identified data is being given to the person or institution doing the linkage
 - Privacy of individuals in databases is invaded
 - Consent of individuals involved is needed (impossible for very large data sets)
 - Alternatively, approval from ethics committees
- Invasion of privacy could be avoided (or mitigated) if some method were available to determine which records in two data sets match without revealing any identifying information.

7

Privacy-preserving record linkage

- Alice has database A
- Bob has database B
- Alice and Bob wish to determine whether any of the records in A match any of the values in B, without revealing the actual values in A and B
- Easy if only exact matches are considered
 - Use one-way message authentication digests (HMAC) based on secure one-way hashing like SHA or MD5
- More complicated if values contain errors or typographical variations
 - Even a single character difference between two strings will result in very different hash values
 - For example: 'peter' → 'd56&!2X2\$#', while 'pete' → '8^5evK-)2Q'
 - Requires special encoding algorithms (ongoing research, including here at ANU)

Example Blindfolded record linkage

- A protocol is required which permits the blind calculation by a trusted third party (Carol) of a more general and robust measure of similarity between pairs of secret strings
- Proposed protocol is based on q-grams
 - For example (q=2, bigrams): 'peter' -> ['pe', 'et', 'te', 'er']
 - Convert sub-lists of *q*-gram lists into hash codes peter: ['pe','et','te','er'] → 'd5&S!2TX2'
 ['pe','et','te'] → '8^5eK-7)20Q'
 ['et','te','er'] → ...
 pete: ['pe','et',te'] → '8^5eK-7)20Q'
 ['pe','et'] → ...

'et'.'te'1 →

H

What now... things to do

No more lectures this week – work on assignment 2
 Good luck!

Last lecture next Tuesday: Course review and exam prep

 Please complete SELT questionnaire and give us feedback, both positive and constructive critical comments – thanks! (SELT is completely anonymous)