

Blockchain for federated learning

Sreya Francis, Martinez Ismael

Current Scenario

Existing technology - Issues

- Data collection means adopted right now is incredibly privacy invasive
- We give our data for free in return of a free service
- Latency issues
- High transfer costs
- Centralized ownership (Users don't participate in the current system)
- Very limited data for healthcare research

Current Issues

- Privacy Concerns
 - We don't have control over the data we generate!
- We are losing one source of natural income
 - Data is our natural resource and we own it
- Sensitive Product Problem some services are creepy
 - High risks of theft, embarrassment, resaleetc
- Centralized control by Big Tech Giants
 - All of our data are controlled by tech giants like google, facebook

How can we solve this?

- Enhance user privacy
 - We should control our data
- We should be rewarded for the data we own
 - Rewards based on data quality and quantity
- Decentralized power
 - Everyone has control over their data
- Enhance production of sensitive products/models
 - Enhanced privacy would make it easier to collect data related to sensitive fields like healthcare

Ingredients for the solution

Federated Learning

BlockChain

Internet of Things

Cryptography

Federated Learning

- What is Federated Learning?
- How does it work?
- Federated Learning Platforms

Federated Learning - Definition

- Idea: machine learning over a distributed dataset
- Federated computation: where a server coordinates a fleet of participating devices to compute aggregations of devices' private data.
- Federated learning: where a shared global model is trained via federated computation.
- Definition: training a shared global model, from a federation of participating devices which maintain control of their own data, with the facilitation of a central server.

Federated Learning – Brief stepwise overview

- Step 1: Users download a Model
- Step 2: Users train the Model on their own data.
- Step 3: Users upload their Gradients to a server
- Step 4: Gradients are added up to protect privacy.
- Step 5: The Model is updated with the Global Model.

Federated Learning - Algorithm

Server

Until Converged:

- 1. Select a random subset (e.g.200) of the (online) clients
- 2. In parallel, send current parameters $\theta(t)$ to those clients

Selected client K

- 1. Receive $\theta(t)$ from server.
- 2. Run some number of minibatch SGD steps, producing θ'
- 3. Return $\theta' \theta(t)$ to server.
- 3. $\theta(t+1) = \theta(t) + data$ -weighted average of client updates

Federated Learning

- Pros & Cons

Pros:

Enhanced User Privacy: Users keep their data secret

Cons:

- Privacy: Gradients give hints about data
- Theft: Participants can steal the updated
 models
- No Sensitive Products: Because of theft/privacy issues

One Possible Solution: Homomorphic Encryption

What is Homomorphic Encryption?

- Homomorphically encrypt the user gradients so that the gradient privacy is preserved
- Privacy-Preserving Deep Neural Network model (2P-DNN) based on the Paillier
 Homomorphic Cryptosystem could be used to enhanced global model privacy
- Hence there is no issue of theft or privacy intrusion in this case

Reward Calculation

Possible way

- Based on user model performance on validation set
 - To evaluate the validity of user data, we can run a validation check on the user model based on a trusted validation set.
 - Based on the performance on validation set, the users can be rewarded.
 - o If the validation accuracy goes below a specified threshold, the data is rejected.
- Pros
 - An easy and fast way to calculate user reward immediately after client side training
- Cons
 - At any given iteration, an honest gradient may update the model in an incorrect direction, resulting in a drop in validation accuracy.
 - This is confounded by the problem that clients may have data that is not accurately modeled by our trusted validation set

Issues with data in FL

What can go wrong?

- Gamber attack
 - User/Attacker can randomly pick data and maliciously change them
 - User can give garbage input
 - User/Attacker give data that does not contribute to the model
- Omniscient attack
 - Attackers are supposed to know the gradients sent by all the workers
 - Use the sum of all the gradients, scaled by a large negative value,
 - And replace some of the gradient vectors.
- Gaussian attack
 - Some of the gradient vectors are replaced by random vectors sampled from a Gaussian distribution with large variances.

How to counter adversaries?

Possible ways

- Based on KRUM Algorithm
 - Uses the Euclidean distance to rank the gradients
 - Determines which gradient contributions are removed
 - the top f contributions to the client model that are furthest from the mean client contribution are removed from the aggregated gradient
- Pros
 - o specifically designed to counter adversaries in federated learning.
- Cons
 - Not an absolute measure of user contribution
 - Implementation is a bit complicated

How to ensure validity of gradients?

Possible ways

Let us assume that q out of n vectors are Byzantine/incorrect, where q < n:

Krum's Algo in a nutshell:

$$\begin{split} Krum(\{\tilde{v}_i:i\in[n]\}) &= \tilde{v}_k,\\ k &= \operatorname*{argmin}_{i\in[n]} \sum_{i\to j} \|\tilde{v}_i - \tilde{v}_j\|^2, \end{split}$$

where $i \to j$ is the indices of the n-q-2 nearest neighbours of \tilde{v}_i in $\{\tilde{v}_i : i \in [n]\}$ measured by Euclidean distance.

- •Works only when q < n
- •Ensure upto 33% protection against adversarial attacks
- Best solution proposed till date

Proposed Solution to the User Reward Issue

Data Cost

- Each User calculates his/her data cost
- Class id Ci, Number of samples Nci
- Cost per user -> ∑j=1 to k (j*Nci)
- Generate validation set
 - Based on parameters passed to calculate data cost
 - Automatically generate a validation set with some random samples
 - Samples pertain to user specified classes

Training

- •Stop training before the model over-fits data
- •If validation error doesn't go down, user entry is wrong
- •If validation error goes down, user entry is valid and pay the user based on calculated data cost

To Do: Causal Learning

- How can Causal Learning help FL?
- Issues?
- Possible solutions