Privacy preserving similarity detection for data analysis

CSAR 2013

Iraklis Leontiadis¹

Melek Önen¹

Refik Molva¹

M.J. Chorley²

G.B. Colombo²

¹Eurecom - France

²Cardiff - UK

Privacy vs Utility

Personality test

Clustering

Similarity

Naïve solutions

- Encrypt data with standard crypto
 - Renders operations infeasible.
- Data separation
 - Vertical separation is not always applicable.
- Anonymizing techniques
 - Don't protect individuals data.

Our Approach

Combine crypto with data processing

User	Data	Data analysis
Alice	$A_1', \dots An'$	$F(A_1', \dots An')$
Bob	$B_1', \dots Bn'$	$F(B_1', \dots Bn')$

Outline

- Our solution
 - Cosine similarity
 - Privacy with Geometrical Transformations
- Security Analysis
- Performance Evaluation
 - Hierarchical clustering
 - Results
- Looking Ahead

Cosine similarity

Random Scaling

- Data encoded as unique vectors in \mathbb{R}^n
- $\phi_r: \mathbb{R}^n \to \mathbb{R}^n$ s.t:

$$cos(a,b) = cos(\varphi_{r1}(a), \varphi_{r2}(b))$$

Random scaling

$$-\mathbf{r} \leftarrow \mathbb{R}^n$$

$$-S(r,A) = r \cdot A = \begin{bmatrix} r & \cdots \\ \vdots & r & \vdots \\ \cdots & r \end{bmatrix} \cdot A$$

Vector Rotation

• Rotation by a common angle λ°

Our solution

Dimension reduction

Random Scaling

$$S(r_1, A_1) = r_1 \cdot \bigcirc$$

$$S(r_2, A_2) = r_2 \cdot \boxed{}$$

$$S(r_3, A_3) = r_3 \cdot \bigcirc$$

Rotation

$$R_{\lambda^{\circ}}(r_1 \cdot A_1) = R_{\lambda^{\circ}} \cdot r_1 \cdot$$

$$R_{\lambda^{\circ}}(r_2 \cdot A_2) = R_{\lambda^{\circ}} \cdot r_2 \cdot$$

$$R_{\lambda^{\circ}}(r_3 \cdot A_3) = R_{\lambda^{\circ}} \cdot r_3 \cdot$$

Security analysis

 $V'_1 = R_{\lambda^{\circ}}(S(r_1, d_1, d_2), S(r_2, d_3, d_4), S(r_3, d_1d_5))$

- External:
 - Rotation angle remains unknown.

- Internal:
 - Rotation angle is known.

Security analysis cont'd

Evaluation

4sqPersonality

- 173 users willing to run 4sqPersonality test
- 5 factor personality test
 - Openness, Conscientiousness, Extraversion,
 Agreeableness, Neuroticism.

Clustering approach

- Hierarchical Agglomerative clustering (HAC)
 - Input: n points and N*N similarity matrix
 - Output: Single cluster containing all n points

```
C=MakeSingletonClusters();
for i=0 to i=n:
 Find "closest" clusters c1,c2;
 Merge(c1,c2);
 RecomputeDistances(C);
 if #C=1 exit();
Agglomerative: O(n³)
Divisible: O(2n)

Cosine
Similarity


Cosine
Cosine
Similarity

Cosine
Cosin
```


Results

Plaintext data

Recap

- 1. Pairwise cosine similarity for multidimensional vectors.
- 2. Geometrical transformations compatible with cosine similarity.

Privacy preserving similarity detection for data analysis

Looking Ahead

- Other privacy preserving similarity detection algorithms.
- Privacy preserving data analysis algorithms:
 - MAX,MIN

Thank you!

Iraklis Leontiadis leontiad@eurecom.fr