Differentially Private Aggregation of Distributed Time-series with Transformation and Encryption

Part 4 — Differentially Private Aggregation 2

presenter: Le Chen

Nanyang Technological University

lechen0213@gmail.com

October 27, 2013

Outline

Introduction

L₂ Sensitivity

Discrete Fourier Transform

Conclusion & Discussion

Reference

Cynthia Dwork.

Differential Privacy.

Invited talk at ICALP, Venice, Italy, July 10-14, 2006. Automata, Languages and Programming, Lecture Notes in Computer Science Volume 4052, 2006, pp 1-12.

Wikipedia.

<http:

//en.wikipedia.org/wiki/Differential_privacy>

Elaine Shi, T-H. Hubert Chan, Eleanor Rieffel, Richard Chow and Dawn Song.

Privacy-Preserving Aggregation of Time-Series Data. In Network and Distributed System Security Symposium (NDSS), 2011.

Reference

T-H. Hubert Chan, Elaine Shi, and Dawn Song *Privacy-Preserving Stream Aggregation with Fault Tolerance*. 16th International Conference, FC 2012, Kralendijk, Bonaire, Februray 27-March 2, 2012. Financial Cryptography and Data Security, Lecture Notes in Computer Science Volume 7397, 2012, pp 200-214.

Vibhor Rastogi, Suman Nath

Differentially Private Aggregation of Distributed Time-series with Transformation and Encryption.

ACM SIGMOD 2010, New York, NY. Proceedings of the 2010 ACM SIGMOD International Conference on Management of Data, pages 735-746.

Motivation of Aggregation

Figure 1: System Model (Users with data I_1, \ldots, I_U Aggregator issues recurring query $\mathbf{Q} = \mathbf{Q}_1, \ldots, \mathbf{Q}_n$ No trusted server has $I = I_1 \cup I_2 \ldots \cup I_U$ to evaluate $\mathbf{Q}(I)$)

Figure: System Model

Notations

- ▶ $I = I_1 \cup I_2 \cdots \cup I_U$ is a set of vectors.
- ▶ $I_i = [I_{i1}, I_{i2}, \dots, I_{in}]$ is a $n \times 1$ vector, where $I_{ij} \in \{0, 1\}$ represents whether the average weight of user is over 200 lb in month j.
- nbrs(I): the data set obtained from adding/removing one user's data from I.
- ▶ $Q_j(I)$ outputs "the number of users over 200 lb" in month j, i.e. $\sum_{n=1}^{U} I_{ikj}$.
- $Q(I) = \{Q_1(I), Q_2(I), \cdots Q_n(I)\}.$

LPA (Laplace Perturbation Algorithm)

- ▶ By adding $LAP(\lambda)$ noise to the final results, $LPA(Q, \lambda)$ is ϵ -differentially private for $\lambda = \Delta(Q)/\epsilon$.
- $\tilde{Q} = Q(I) + LAP^n(\lambda).$
- ▶ DLPA: Each user u adds its noise n_u to x_u .

Differentially Private Aggregation of Distributed Time-series with Transformation and Encryption

 $\tilde{Q} = \sum_{u} (x_u + n_u) = Q(I) + \sum_{u} n_u.$

Basic Distributed Protocol

Figure 2: Basic Distributed Protocol (homomorphic property exploited to aggregate users' encryption & threshold property to combine users' decryption shares)

Distributed Decryption

- ▶ Distributed keys: The private key λ is shared by U users as $\lambda = \sum_{u} \lambda_{u}$.
- Each user *u* computes his decryption share $c_u = c^{\lambda_u}$.
- ▶ The aggregator combines $c' = \prod_{u=1}^{U} c_u$.
- ► The final result $t = \frac{L(c' \mod N^2)}{L(g^{\lambda} \mod N^2)} \mod N$.

Protocol for Computing Exact Sum

► Encrypt-Sum (x_u, r_u) : the encryption of $\sum_{u=1}^{U} (x_u + r_u) = Q + \sum_{u=1}^{U} r_u.$

- ▶ Decrypt-Sum (c, r_u) : each user u computes a decryption share $c'_u = c^{\lambda_u} g^{-r_u \lambda}$.
- Final result: the aggregator aggregates $c' = \prod_{u=1}^{U} c'_u$ and gets $Q = \frac{L(c' \mod N^2)}{L(g^{\lambda} \mod N^2)} \mod N$.

Protocol for Computing Noisy Sum

Let $Y_i \sim N(0, \lambda)$ for $i \in \{1, 2, 3, 4\}$ be four Gaussian random variables. Then $Z = Y_1^2 + Y_2^2 - Y_3^2 - Y_4^2$ is a $Lap(2\lambda^2)$ random variable.

Algorithm 5.4 Encrypt-Noisy-Sum (x_u, r_u)

- 1: User u chooses five random numbers $r_u^1, r_u^2, \ldots, r_u^5$ from \mathbb{Z}_m and computes $r_u = r_u^1 + r_u^2 r_u^3 r_u^4 + r_u^5$.
- 2: User u generates four $N(0,\sqrt{2\lambda}/U)$ random variables y_u^1,\dots,y_u^4 .
- 3: Let c^j =Encrypt-Sum-Squared (y_u^j, r_u^j) for $j \in \{1, 2, 3, 4\}$.
- 4: Let $c^5 = \text{Encrypt-Sum}(x_u, r_u^5)$
- 5: Aggregator computes $c = \frac{c^1 c^2 c^5}{c^3 c^4}$.

Protocol for Computing Noisy Sum

Algorithm 5.3 Encrypt-Sum-Squared (y_u, r_u) Protocol

- 1: User u computes $c_u = Enc(y_u + a_u + b_u)$ and sends it to the aggregator.
- 2: The aggregator computes $c = \prod_{u=1}^{U} c_u$ and sends it to each user u.
- 3: Each user u generates a random $r_u \in \mathbb{Z}_m$, computes $c_u = c^{y_u a_u + b_u} Enc(r_u)$.
- 4: The aggregator collects c_u from each user and computes $c' = (\prod_{u=1}^{U} c_u) Enc(a^2)$

where $a = \sum_{u} a_{u}$, $Enc(a^{2})$ is public, and $\sum_{u} b_{u} = 0$.

*L*₂ Sensitivity

- ▶ If Q is a query sequence, Q(I) and Q(I') are each vectors.
- ▶ L_1 distance metric, denoted as $|Q(I) Q(I')|_1$, that measures the Manhattan distance $\sum_j |Q_j(I) Q_j(I')|$ between these vectors.
- ▶ L_2 distance metric, denoted as $|Q(I) Q(I')|_2$, that measures the Euclidean distance $\sqrt{\sum_j (Q_j(I) Q_j(I'))^2}$.

Sensitivity

DEFINITION 2.2 (SENSITIVITY [7]). Let \mathbf{Q} be any query sequence. For $p \in \{1, 2\}$, the L_p sensitivity of \mathbf{Q} , denoted $\Delta_p(\mathbf{Q})$, is the smallest number such that for all I and $I' \in nbrs(I)$,

$$\left|\mathbf{Q}(I) - \mathbf{Q}(I')\right|_p \le \Delta_p(\mathbf{Q})$$

For a single snapshot query Q_i , the L_1 and L_2 sensitivities are the same, and we write $\Delta(Q_i) = \Delta_1(Q_i) = \Delta_2(Q_i)$.

Sensitivity Example

EXAMPLE 2.1. Consider a query Q counting the number of users whose weight in month 1 is greater than 200 lb. Then $\Delta(Q)$ is simply 1 as Q can differ by at most 1 on adding/removing a single user's data. Now consider $\mathbf{Q} = Q_1, \ldots, Q_n$, where Q_i counts users whose weight in month i is greater than 200 lb. Then $\Delta_1(\mathbf{Q})$ is n (for the pair I,I' which differ in a single user having weight i 200 in each month i) and $\Delta_2(\mathbf{Q}) = \sqrt{n}$ (for the same pair I,I').

DFT (Discrete Fourier Transform)

- ▶ The DFT of an *n*-dimensional sequence *X* is a linear transform giving another *n*-dimensional sequence.
- ▶ DFT(X): the j^{th} element $DFT(X)_i = \sum_{i=1}^n e^{\frac{2\pi\sqrt{-1}}{n}ji}X_i$.
- ▶ DFT(X): the j^{th} element of the Inverse DFT is $IDFT(X)_{i} = \frac{1}{n} \sum_{i=1}^{n} e^{-\frac{2\pi\sqrt{-1}}{n}ji} X_{i}.$
- ► Furthermore, IDFT(DFT(X)) = X.

$DFT^k(X)$

- ▶ Denote $DFT^k(X)$ as the first k elements of DFT(X).
- ▶ The elements of $DFT^k(X)$ are called the Fourier coefficients of the k lowest frequencies and they compactly represent the high-level trends in X.
- An approximation X' to X can be obtained from $DFT^k(X)$ as follows:
 - ▶ $PAD^n(DFT^k(X))$: appends n-k 0 to $DFT^k(X)$,
 - compute $X' = IDFT(PAD^n(DFT^k(X)))$.

Discrete Fourier Transform

$DFT^k(X)$

- ▶ Obviously X' may be different from X as ignoring the last n-k Fourier coefficients may introduce some error.
- ▶ Denote $RE_j^k(X)$, short for reconstruction error at the j^{th} position, to be the value $|X_j' X_j|$.

Reconstruction Error

EXAMPLE 4.1. To give a sense of the reconstruction error, we consider a sequence \mathbf{X} of length n=2000 representing the number of people with weight > 200 in a real dataset (more details in Section 7), counted once every day over 2000 days. Fig. 3 shows the reconstructed sequence, \mathbf{X}' , using k=20 DFT coefficients along with the original sequence \mathbf{X} . \mathbf{X} shows the temporal trend in the # of overweight people in the dataset. As shown, \mathbf{X}' captures the trend accurately showing that the reconstruction error is small even when compressing from n=2000 to k=20 DFT coefficients.

Reconstruction

FPA (Fourier Perturbation Algorithm)

Algorithm 4.1 FPA_k(**Inputs:** sequence \mathbf{Q} , parameter λ)

- 1: Compute $\mathbf{F}^{\mathbf{k}} = \mathbf{DFT}^{k}(\mathbf{Q}(I))$.
- 2: Compute $\tilde{\mathbf{F}}^k = LPA(\mathbf{F}^k, \lambda)$
- 3: Return $\tilde{\mathbf{Q}} = \mathbf{IDFT}(\mathbf{PAD}^n(\tilde{\mathbf{F}}^k))$
 - The parameter λ in FPA_k needs to be adjusted in order to get ε-differential privacy.
 - ▶ Since FPA_k perturbs the sequence F^k , λ has to be calibrated according to the L_1 sensitivity, $\Delta_1(F^k)$, of F^k .

THEOREM 4.1. Denote $\mathbf{F}^{\mathbf{k}} = \mathbf{DFT}^{k}(\mathbf{Q}(I))$ the first k DFT coefficients of $\mathbf{Q}(I)$. Then, (i) the L_1 sensitivity, $\Delta_1(\mathbf{F}^{\mathbf{k}})$, is at most \sqrt{k} times the L_2 sensitivity, $\Delta_2(\mathbf{Q})$, of \mathbf{Q} , and (ii) $FPA_k(\mathbf{Q}, \lambda)$ is ϵ -differentially private for $\lambda = \sqrt{k}\Delta_2(\mathbf{Q})/\epsilon$.

Proof

- ▶ (i) holds since $\Delta_2(F^k) \leq \Delta_2(Q)$, as the *n* Fourier coefficients have the same L_2 norm as Q, while F^k ignores the last n-k Fourier coefficients,
- ▶ and $\Delta_1(F^k) \leq \sqrt{k}\Delta_2(F^k)$, due to a standard inequality between the L_1 and L_2 norms of a sequence.
- ▶ Let $x_j = |Q_j(I) Q_j(I')|$, then $\Delta_1(Q) = \sum_j |Q_j(I) Q_j(I')|$ = $\sum_j x_j$, $\Delta_2(Q) = \sqrt{\sum_j (Q_j(I) - Q_j(I'))^2} = \sqrt{\sum_j x_j^2}$. Since the inequality

$$\frac{\sum_{j} x_{j}}{n} \le \sqrt{\frac{\sum_{j} x_{j}^{2}}{n}}$$

holds, we can see that $\Delta_1(F^k) \leq \sqrt{k}\Delta_2(F^k)$.

Proof

• (ii) follows since for $\lambda = \sqrt{k}\Delta_2(Q)/\epsilon \ge \Delta_1(F^k)/\epsilon$,

Differentially Private Aggregation of Distributed Time-series with Transformation and Encryption

• $\tilde{F}^k = LPA(F^k, \lambda)$ computed in step 2 is ϵ -differential private, and \tilde{Q} in step 3 is obtained using \tilde{F}^k only.

Accuracy

THEOREM 4.2. Fix $\lambda = \sqrt{k}\Delta_2(\mathbf{Q})/\epsilon$ so that $FPA_k(\mathbf{Q}, \lambda)$ is ϵ -differentially private. Then for all $i \in \{1, ..., n\}$, the $error_i(FPA_k)$ is $k/\epsilon + RE_i^k(\mathbf{Q}(I))$.

- ▶ The theorem shows that the error by FPA_k for each query is $k/\epsilon + RE_i^k(Q(I))$, but the LPA yields an error of n/ϵ .
- ▶ Since the reconstruction error, $RE_i^k(Q(I))$, is often small even for k << n, we expect the error in FPA_k to be much smaller than in LPA.
- ► This hypothesis is confirmed in our experiments that show that *FPA*_k gives orders of magnitude improvement over LPA in terms of error.

Choosing the Right *k*

▶ So far we have assumed that *k* is known to us.

- ▶ Since $error_i(FPA_k)$ is $k/\epsilon + RE_i^k(Q(I))$, a good value of k is important in obtaining a good trade-off between the perturbation error, k/ϵ , and the reconstruction error, $RE_i^k(Q(I))$.
- ▶ If *k* is too big, the perturbation error becomes too big, while if *k* is too small the reconstruction error becomes too high.

Choosing the Right *k*

- ▶ We can often choose k based on prior assumptions about Q(I).
- For instance, if Q(I) is such that the Fourier coefficients corresponding to Q(I) decrease exponentially fast, then only a constant number (say k=10) of Fourier coefficients need to be retained during perturbation.
- Our experiments show that this naive method is applicable in many practical scenarios as Fourier coefficients of many real-word sequences decrease very rapidly.

Conclusion & Discussion

- Last week, we introduced an aggregation protocol supports distributed differential privacy and distributed decryption.
- ► This week we talked about using (DFT) Discrete Fourier Transform in LPA (Laplace Perturbation Algorithm) to get FPA (Fourier Perturbation Algorithm), and discussed the error of DFT and chosen of k.
- ▶ FPA can achieve the same differential privacy level with less error, the noise actually reduces by a factor of n/k.