

Membership Inference Attacks Against Machine Learning Models

Reza Shokri, Marco Stronati, Congzheng Song and Vitaly Shmatikov 2017 IEEE Symposium on Security and Privacy

1. Background

Supervised Learning

GOAL: Perform a Classification Task

Learn f: X -> Y
Learn relationship between X & Y

Machine Learning as a Service

Privacy Breach in ML as a Service

Membership Inference Attack

2. Problem & Solution

Problem Statement

Little: e.g. Knows the prior of the marginal distribution of the features

Imitate the Behavior of Target Model

Generate Shadow Train & Test Data

Knowledge of the Adversary

(about data population)

Model-based synthesis

Knowledge: Nothing

Method: Generate data using target model itself

Statistics-based synthesis

Knowledge: prior of the distribution of features of X

Method: Sample data from distribution

Noisy real data

Knowledge: Noisy version of the training data

Method: Flip binary values of 10-20% features in X

Model-based Synthesis

For each class k:

x <- randomly generate

iterate till you find enough amount of shadow data:

$$y < -f_{target}(x)$$

if y_k > confidence threshold:

sample x

X which are classified with high confidence (y_c) by target model should be similar to the training data

x <- randomly generate by flipping few constant number of random features

Training Attack Model

3. Evaluation

Data

Range of class size is explored (binary to 100)

Dataset		CIFAR		Purcha	ase	Location	Hospital Stay	MNIST	UCI Adult
X		32*32 size images		600 features		446 binary features	6170 binary features	32*32 images	14
K = Y	,	10, 10	00	2, 10,	20, 50 & 100	30	100	10	2
Target Model		Neural Network (NN)		Google P-API, Amazon ML, NN		Google P-API	Google P-API	Google P-API/ Amazon ML	Google P-API/ Amazon ML
Number of Shadow Mo	dels	100		20		60	10	50	20

Trained only using a NN

Google P-API: no control of the training

Amazon ML: # of epochs & regularization amount are changed Two set of configurations of Amazon ML: (10, 1e-6) & (100, 1e-4)

Evaluation Setup

Metrices

- 1. Precision Fraction of records inferred by attack model as members of the training dataset that are indeed members
- 2. Recall Fraction of members that are correctly identified as members by the attack model
- Test set: 50 % members & 50 % non-members of target model
 Baseline precision = 0.5
- Attack models are trained using similar architecture (NN/ Google P-API)

[R1] Number of Classes & Training Set Size

[O1] As training data size target model increases, attack model's precision drops

[O2] As K increases, information leakage is high (precision close to 1)

[R2] Overfitting & Model Types

Overfitting

			0.06	
ML Platform	Training	Test		
Google	0.999	0.656	0.34	
Amazon (10,1e-6)	0.941	0.468	0.5	
Amazon (100,1e-4)	1.00	0.504	0.5	
Neural network	0.830	0.670	0.16	

[O3] Google Prediction API leaks more compare Amazon ML or NN

[O4] When the model is less over fitted, then leaks less. e.g. NN model

[O5] Overfitting is not the ONLY reason for information leakage.

The model structure & architecture are also the reason for information leakage.

E.g. Google P-API vs Amazon ML

[R3] Performance with Noisy Data

[O6] With the increase in noise in attack model's training data, it's performance drops

[O7] Even when the noise level is 20%, the attack model outperforms baseline (0.5).

* This indicates that the proposed model is robust even when the adversary's assumption about target model's training data is not accurate

[R4] Performance with Synthetic Data

Less than 0.1 fraction of classes performs poor These classes contributes under 0.6% of the training data

[O8] There is a significant performance drop when marginal based synthetic data is used

[O9] Attack using model-based synthetic data performs closer to attack using real data except for classes with less training examples in target model's training data.

* Membership inference attack is possible only with black-box access to target model without any knowledge about data population

Performance in Six Datasets

Attack performance is low even with high overfitting [O5] Overfitting is not the ONLY reason for information leakage

Overfit/Performance Gap Attack performance is

[O4] High Overfitting

[R5] Why does attack successful?

Prediction Uncertainty vs Accuracy of Target Model
 PU = Normalized entropy of the prediction vector

[O10] When PU is low, the accuracy of target model is high

[O11] With the increase in K, PU increases & accuracy of target model drops

[O12] As K increases, PU distribution is significantly differ for member vs non-members

* Behavioral difference in target model for a member vs non-member is utilized by the attack for successful attack

Mitigation Strategies

- 1. Restrict the prediction vector to top k classes, in most restrictive scenario return only the label of top most likely class
- 2. Round up probabilities to d digits
- 3. Increase entropy of prediction vector
 - E.g. Apply a temperature variable to SoftMax layer of NN
- 4. Regularization penalize for larger I

[R6] Effect of Mitigation Strategies

Purchase dataset	Testing Accuracy	Attack Total Accuracy	Attack Precision	Attack Recall
No Mitigation	0.66	0.92	0.87	1.00
Top $k=3$	0.66	0.92	0.87	0.99
Top $k=1$	0.66	0.89	0.83	1.00
Top $k = 1$ label	0.66	0.66	0.60	0.99
Rounding $d = 3$	0.66	0.92	0.87	0.99
Rounding $d = 1$	0.66	0.89	0.83	1.00
Temperature $t = 5$	0.66	0.88	0.86	0.93
Temperature $t = 20$	0.66	0.84	0.83	0.86
$L2 \lambda = 1e - 4$	0.68	0.87	0.81	0.96
$L2 \lambda = 1e - 3$	0.72	0.77	0.73	0.86
$L2 \lambda = 1e - 2$	0.63	0.53	0.54	0.52

[O13] Precision drops significantly, when top 1 label ONLY is returned or with high regularization

[O14] Accuracy drops significantly, when t=20 or with high regularization

[O15] Target model's performance is even increased with required amount of regularization

[O16] High regularization may significantly reduce the target model's performance

[O17] Even with the mitigation strategies, attack model outperforms baseline (0.5)

^{*} Attack is robust

Conclusion

- Success of the membership inference attack is depended on
 - 1. **Generalizability** of the target model
 - 2. Diversity of the training data
- Overfitting is one of the important reason for information leakage, but not the ONLY reason. Model type & training also determines the amount of information leakage
- Membership inference attack can be successful with black-box access to target model even if the adversary has no knowledge about data population

Thank You