De-anonymizing Social Networks

Arvind Narayanan and Vitaly Shmatikov The University of Texas at Austin

--presented by: Li Shuhe

content

- Background
- Related work
- De-anonymization Algorithm
- Experimental Results
- Conclusion

Background

Social networks

Graph consists of nodes(individuals), edges(relations) and information associated with each node and edge. Facebook, Twitter, Myspace

Overlap

Background

Privacy and anonymity
 A privacy breach occurs when someone accesses information without permission.

Any privacy breach much include learning some identifying information about the endpoints.

De-anonymity is guaranteed to violate any reasonable definition of privacy.

Related work

Active attacks

Create a small number of new user accounts with edges to targeted users and create a pattern of links among the new accounts.

For example, create 7-node sub graphs containing a Hamiltonian path.

The attacks are restricted to online social networks.

Attacks are easy to detect by operators.

Many online social networks require a link to be mutual before the information is made available in any form.

Related work

Passive attacks

A small coalition of users discover their location in the anonymized graph by utilizing the knowledge of the network structure around them.

Only works on a small scale.

Model

Input:

Auxiliary graph $G_{aux} = \{V_{aux}, E_{aux}\}$

Node attribute Aux_X

Edge attribute Aux_{Y}

Anonymized graph $G_{sen} = \{V_{sen}, E_{sen}\}$

Goal:

Generate $\mu: V_{san} \times V_{aux} \rightarrow [0, 1]$ where $\mu(v_{aux}, v_{san})$ is the probability that v_{aux} is mapped to v_{san} .

- Algorithm
- 1. Seed identification

2. Propagation

- Algorithm
- 1. Seed identification

Input:

- 1. A clique of k nodes known to be common to both graphs.
- 2. Degree of each of these nodes (AUXILIARY)
- 3. Number of common neighbors for each pair of nodes (AUXILIARY)

Algorithm:

Search for a unique k-clique (on TARGET) that has:

- 1. matching degrees (with some error factor)
- 2. common neighbor counts

Outputs μ_s , a partial mapping.

- Algorithm
- 1. Seed identification

2. Propagation

Input:

Two graph and a partial seed mapping

Algorithm:

Iterate until no update:

Picks a unmapped node v in V_1 and computes a score for each unmapped node v in V_2 .

Output:

deterministic 1-1 mapping

Algorithm

1. Seed identification

2. Propagation

Eccentricity measures how much an item in a set X "stands out" from the rest. Defined by: $\frac{\max(X) - \max_2(X)}{\sigma(X)}$

Edge Directionality – mapping scores for nodes u and v are computed separately for incoming and outgoing edges (and then summed).

Node Degrees – the above works in favor of high-degree nodes => divide by square root of degree.

Revisiting Nodes – as the algorithm progresses, #mapped nodes increases & errors decrease.

Reverse Match – every match is matched in both directions

De-anonymization algo

- Algorithm
- 1. Seed identification

2. Propagation

```
function propagationStep(lgraph, rgraph, mapping)
  for lnode in lgraph.nodes:
 scores[lnode] = matchScores(lgraph, rgraph, mapping, lnode)
 if eccentricity(scores[lnode]) < theta: continue
 rnode = (pick node from rgraph.nodes where
 scores[lnode][node] = max(scores[lnode]))
 scores[rnode] = matchScores(rgraph, lgraph, invert(mapping), rnode)
 if eccentricity(scores[rnode]) < theta: continue
 reverse match = (pick node from lgraph.nodes where
 scores[rnode] [node] = max(scores[rnode]))
 if reverse match != lnode:
 continue
 mapping[lnode] = rnode
function matchScores(lgraph, rgraph, mapping, lnode)
  initialize scores = [0 for rnode in rgraph.nodes]
  for (lnbr, lnode) in lgraph.edges:
 if lnbr not in mapping: continue
 rnbr = mapping[lnbr]
 for (rnbr, rnode) in rgraph.edges:
 if rnode in mapping.image: continue
 scores[rnode] += 1 / rnode.in degree ^ 0.5
  for (lnode, lnbr) in lgraph.edges:
 if lnbr not in mapping: continue
 rnbr = mapping[lnbr]
 for (rnode, rnbr) in rgraph.edges:
 if rnode in mapping.image: continue
 scores[rnode] += 1 / rnode.out degree ^ 0.5
  return scores
function eccentricity(items)
 return (max(items) - max2(items)) / std dev(items)
until convergence do:
  propagationStep(lgraph, rgraph, seed mapping)
```

- Algorithm
- 1. Seed identification

2. Propagation

Experimental Results

Type	Network	Relation.	Nodes	Edges	Av. Deg	Crawled
Target	Twitter	Follow	224K	8.5M	27.7	2007
Auxiliary	Flickr	Contact	3.3M	53M	32.2	2007/8

Ground truth:

- 1. mapping based on exact matches in the username or name field
- 2. Calculate score based on a variety of heuristics on all username, name, location
- 3. Reject the match if the score is too low
- 4. Result in 27000 mappings

• Experiment setting:

1. Seed mapping: 150 pairs of nodes selected randomly

Experimental Results

$$\frac{\sum_{v \in V_{\text{mapped}}} \mathsf{PR}[\mu(v) = \mu_G(v)] \nu(v)}{\sum_{v \in V_{\text{mapped}}} \nu(v)}$$

- 30.8% of the mappings were re-identified correctly.
- 57% were not identified
- 12.1% were identified incorrectly
 - 41% of them were mapped to distance 1 nodes from the true mapping
 - 55% of them were mapped to nodes with the same geographic location
 - 27% are completely erroneous.

Conclusion

- Social networks grow
 - Overlap between social networks increases
 - Auxiliary information is much richer

 Anonymity is not sufficient for privacy when dealing with social networks.

Conclusion

Q & A