Differential Privacy: a short tutorial

Presenter: WANG Yuxiang

Some slides/materials extracted from

- Aaron Roth's Lecture at CMU
 - ▶ The Algorithmic Foundations of Data Privacy [Website]
- Cynthia Dwork's FOCS' I I Tutorial
 - The Promise of Differential Privacy. A Tutorial on Algorithmic Techniques. [Website]
- Christine Task's seminar
 - A Practical Beginners' Guide to Differential Privacy [YouTube][Slides]

In the presentation

Intuitions

- Anonymity means privacy?
- A running example: Justin Bieber
- What exactly does DP protects? Smoker Mary example.

What and how

- ϵ -Differential Privacy
- Global sensitivity and Laplace Mechanism
- (ϵ, δ) -Differential Privacy and Composition Theorem

3. Many queries

- ▶ A disappointing lower bound (Dinur-Nissim Attack 03)
- Sparse-vector technique

In the presentation

4. Advanced techniques

- Local sensitivity
- Sample and Aggregate
- Exponential mechanism and Net-mechanism

5. Diff-Private in Machine Learning

- Diff-Private logistic regression (Perturb objective)
- Diff-Private low-rank approximation
- Diff-Private PCA (use Exponential Mechanism)
- Diff-Private SVM

Privacy in information age

- Government, company, research centers collect personal information and analyze them.
- Social networks: Facebook, LinkedIn
- YouTube & Amazon use viewing/buying records for recommendations.

Emails in Gmail are used for targeted Ads.

Privacy by information control

- Conventional measures for privacy :
 - Control access to information
 - Control the flow of information
 - Control the purposes information is used
- Typical approaches for private release
 - Anonymization (removing identifiers or k-anonymity)
 - (Conventional) sanitization (release a sampled subset)
- They basically do not guarantee privacy.

An example of privacy leak

De-anonymize Netflix data

- *Sparsity" of data: With large probability, no two profiles are similar up to ϵ . In Netflix data, not two records are similar more than 50%.
- If the profile can be matched up to 50% similarity to a profile in IMDB, then the adversary knows with good chance the true identity of the profile.
- This paper proposes efficient random algorithm to break privacy.

A. Narayanan and V. Shmatikov, "Robust de-anonymization of large sparse datasets (how to break anonymity of the netflix prize dataset)," in Proc. 29th IEEE Symposium on Security and Privacy, 2008.

Other cases

- Medical records of MA Governor in "anonymized" medical database
- Search history of Thelma Arnold in "anonymized" AOL query records
- DNA of a individual in genome-wide association study (getting scary...)
- ▶ 天涯人肉搜索引擎... Various ways to gather background information.

A running example: Justin Bieber

- ▶ To understand the guarantee and what it protects against.
- Suppose you are handed a survey:
 - 1) Do you like listening to Justin Bieber?
 - 2) How many Justin Bieber albums do you own?
 - 3) What is your gender?
 - 4) What is your age?
- If your music taste is sensitive information, what will make you feel safe? Anonymous?

Notations

What do we want?

I would feel safe submitting a survey if...

- I knew that my answer had no impact on the released results.
- I knew that any attacker looking at the published results R couldn't learn (with any high probability) any new information about me personally.

$$Q(D_{(I-me)}) = Q(D_I)$$

Prob(secret(me) | R) = Prob(secret(me))

Why can't we have it?

- If individual answers had no impact on the released results... Then the results would have no utility
- If R shows there's a strong trend in my population (everyone is age 10-15 and likes Justin Bieber), with high probability, the trend is true of me too (even if I don't submit a survey).

❖ By induction, $Q(D_{(I-me)}) = Q(D_I) \Rightarrow$ $Q(D_I) = Q(D_{\varnothing})$

Prob(secret(me) | secret(Pop))
> Prob(secret(me))

Why can't we have it?

- Even worse, if an attacker knows a function about me that's dependent on general facts about the population:
 - I'm twice the average age
 - I'm in the minority gender

Then releasing just those general facts gives the attacker specific information about me. (Even if I don't submit a survey!)

```
(age(me) = 2*mean_age) ∧
(gender(me) ≠ mode_gender) ∧
(mean_age = 14) ∧
(mode_gender = F) ⇒
```

```
(age(me) = 28) \land (gender(me) = M)
```

Disappointing fact

We can't promise my data won't affect the results

We can't promise that an attacker won't be able to learn new information about me. Giving proper background information.

What can we do?

One more try

I'd feel safe submitting a survey....

If I knew the chance that the privatized released result would be R was nearly the same, whether or not I submitted my information.

Differential Privacy

- Proposed by Cynthia Dwork in 2006.
- The chance that the noisy released result will be C is nearly the same, whether or not you submit your info.

Definition:
$$\epsilon$$
-Differential Privacy
$$\frac{\Pr(M(D) = C)}{\Pr(M(D_{+i}) = C)} < e^{\epsilon}$$

For any $|D_{\pm i} - D| \le 1$ and any $C \in Range(M)$.

The harm to you is "almost" the same regardless of your participation.

Differential Privacy

The chance that the noisy released result will be R is nearly the same, whether or not you submit your information.

$$\frac{Prob(R \mid true \ world = DI)}{Prob(R \mid true \ world = D_{I \pm i})} \leq e^{\varepsilon}, \qquad for \ all \ I, i, R \ and \ small \ \varepsilon > 0$$

Given R, how can anyone guess which possible world it came from?

Popular over-claims

- DP protects individual against ALL harms regardless of prior knowledge. Fun paper: "Is Terry Gross protected?"
 - Harm from the result itself cannot be eliminated.

- DP makes it impossible to guess whether one participated in a database with large probability.
 - Only true under assumption that there is no group structure.
 - Participants is giving information only about him/herself.

A short example: Smoking Mary

- Mary is a smoker. She is harmed by the outcome of a study that shows "smoking causes cancer":
 - Her insurance premium rises.
- Her insurance premium will rises regardless whether she participate in the study or not. (no way to avoid as this finding is the whole point of the study)
- ▶ There are benefits too:
 - Mary decided to quit smoking.
- Differential privacy: limit harms to the teachings, not participation
 - The outcome of any analysis is essentially equally likely, independent of whether any individual joins, or refrast from joining, the dataset.
 - Automatically immune to linkage attacks

Summary of Differential Privacy idea

DP can:

- Deconstructs harm and limit the harm to only from the results
- Ensures the released results gives minimal evidence whether any individual contributed to the dataset
- Individual only provide info about themselves, DP protects
 Personal Identifiable Information to the strictest possible level.

In the presentation

Intuitions

- Anonymity means privacy?
- A running example: Justin Bieber
- What exactly does DP protects? Smoker Mary example.

What and how

- ϵ -Differential Privacy
- Global sensitivity and Laplace Mechanism
- (ϵ, δ) -Differential Privacy and Composition Theorem

3. Many queries

- A disappointing lower bound (Dinur-Nissim Attack 03)
- Sparse-vector technique

Differential Privacy [D., McSherry, Nissim, Smith 06]

 \mathcal{M} gives ϵ - differential privacy if for all adjacent x and x', and all $C \subseteq range(\mathcal{M})$: $Pr[\mathcal{M}(x) \in C] \leq e^{\mathcal{E}} Pr[\mathcal{M}(x') \in C]$

Neutralizes all linkage attacks.

Composes unconditionally and automatically: $\Sigma_i \epsilon_i$

Sensitivity of a Function

$$\Delta f = \max_{\text{adjacent } x, x'} |f(x) - f(x')|$$

Adjacent databases differ in at most one row.

Counting queries have sensitivity I.

Sensitivity captures how much one person's data can affect output.

Example

- How many survey takers are female?
 - Sensitivity = I
- In total, how many Justin Bieber albums are bought by survey takers?
 - Sensitivity = 4? Since he has only 4 different albums by far.

Laplace Distribution Lap(b)

Laplace Mechanism

$$\Delta f = \max_{\text{adj } x, x'} |f(x) - f(x')|$$

Theorem [DMNS06]: On query f, to achieve ε -differential privacy, use scaled symmetric noise [Lap(b)] with b = $\Delta f/\varepsilon$.

Noise depends on f and ε , not on the database Smaller sensitivity (Δf) means less distortion

Proof of Laplace Mechanism

That's it!

Example: Counting Queries

- How many people in the database are female?
 - Sensitivity = I
 - Sufficient to add noise $\sim \text{Lap}(1/\epsilon)$
- What about multiple counting queries?
 - It depends.

Vector-Valued Queries

$$\Delta f = \max_{\text{adj } x, x'} ||f(x) - f(x')||_{I}$$

Theorem [DMNS06]: On query f, to achieve ε -differential privacy, use scaled symmetric noise $[\text{Lap}(\Delta f/\varepsilon)]^d$.

Noise depends on f and ε , not on the database Smaller sensitivity (Δf) means less distortion

(ε, δ) - Differential Privacy

 \mathcal{M} gives (ϵ, δ) - differential privacy if for all adjacent x and x', and all $C \subseteq range(\mathcal{M}) : \Pr[\mathcal{M}(D) \in C] \leq e^{\mathcal{E}} \Pr[\mathcal{M}(D') \in C] + \delta$

Neutralizes all linkage attacks.

Composes unconditionally and automatically: $(\Sigma_i \, \varepsilon_i \, , \, \Sigma_i \, \delta_i)$

From worst case to average case

- lacktriangle Trade off a lot of ϵ with only a little δ
- ▶ How?

$$\forall C \in \mathsf{Range}(M): \\ \frac{\Pr[M(x) \in C]}{\Pr[M(x') \in C]} \leq e^{\epsilon}$$
 Equivalently,
$$\ln \left[\frac{\Pr[M(x) \in C]}{\Pr[M(x') \in C]} \right] \leq \epsilon$$
 "Privacy Loss"

Useful Lemma [D., Rothblum, Vadhan' 10]: Privacy loss bounded by $\epsilon \Rightarrow$ expected loss bounded by $2\epsilon^2$.

Max Divergence and KL-Divergence

• Max Divergence (exactly the definition of ϵ !):

$$D_{\infty}(Y||Z) = \max_{S \subset Supp(Y)} \left[\ln \frac{\Pr[Y \in S]}{\Pr[Z \in S]} \right]$$

KL Divergence (average divergence)

$$D(Y||Z) = E_{y \sim Y} \left[\ln \frac{\Pr[Y = y]}{\Pr[Z = y]} \right]$$

▶ The Useful Lemma gives a bound on KL-divergence.

$$D(Y \parallel Z) \le \epsilon(e^{\epsilon} - 1)$$

$$\epsilon(e^{\epsilon} - 1) \le 2\epsilon^{2} \text{ when } \epsilon < 1$$

"Simple" Composition

- ▶ k-fold composition of (ε, δ) -differentially private mechanisms is $(k\varepsilon, k \delta)$ -differentially private.
 - If want to keep original guarantee, must inject k times the noise
 - When k is large, this destroys utility of the output
- Can we do better than that by again leveraging the tradeoff?
 - ▶ Trade-off a little δ with a lot of ϵ ?

Composition [D., Rothblum, Vadhan'10]

Qualitively: Formalize Composition

- Multiple, adaptively and adversarially generated databases and mechanisms
- What is Bob's lifetime exposure risk?
 - ▶ Eg, for a 1-dp lifetime in 10,000 ϵ -dp or (ϵ, δ) -dp databases
 - Mhat should be the value of ϵ ?

Quantitatively

- $\forall \epsilon, \delta, \delta'$: the k-fold composition of (ϵ, δ) -dp mechanisms is $\left(\sqrt{2k\ln 1/\delta'} \ \epsilon + k\epsilon(e^{\epsilon} 1), \ k\delta + \delta'\right)$ -dp
- $\sqrt{k}\epsilon$ rather than $k\epsilon$

Flavor of Privacy Proof

Recall "Useful Lemma":

Privacy loss bounded by $\epsilon \Rightarrow$ expected loss bounded by $2\epsilon^2$.

- ▶ Model cumulative privacy loss as a Martingale [Dinur, D., Nissim'03]
 - ▶Bound on max loss (ε)

- Α
- ▶Bound on expected loss ($2\epsilon^2$) B
- $Pr_{M1...Mk}[|\sum_{i} loss from M_{i}| > z\sqrt{k} A + kB] < exp(-z^{2}/2)$

Extension to (ε, δ) -dp mechanisms

Reduce to previous case via "dense model theorem" [MPRV09]

Composition Theorem

 $\forall \epsilon, \delta, \delta'$: the k-fold composition of (ϵ, δ) -dp mechanisms is $(\sqrt{2k \ln \left(\frac{1}{\delta'}\right)} \ \epsilon + k\epsilon(e^{\epsilon} - 1), \ k\delta + \delta')$ -dp

- What is Bob's lifetime exposure risk?
 - ▶ Eg, I0,000 ϵ -dp or (ϵ, δ) -dp databases, for lifetime cost of $(1, \delta')$ -dp
 - Mhat should be the value of ϵ ?
 - 1/801
 - ▶ OMG, that is small! Can we do better?

In the presentation

Intuitions

- Anonymity means privacy?
- A running example: Justin Bieber
- What exactly does DP protects? Smoker Mary example.

What and how

- ϵ -Differential Privacy
- Global sensitivity and Laplace Mechanism
- (ϵ, δ) -Differential Privacy and Composition Theorem

3. Many queries

- A disappointing lower bound (Dinur-Nissim Attack 03)
- Sparse-vector technique

Dinur-Nissim03 Attack

- Dinur and Nissim shows that the following negative results:
 - If adversary has exponential computational power (ask exp(n)) questions, a O(n) perturbation is needed for privacy.
 - If adversary has poly(n) computation powers, at least $O(\sqrt{n})$ perturbation is needed.
- They also gave the following positive news:
 - If adversary can ask only less than T(n) questions, then a perturbation error of roughly $\sqrt{T(n)}$ is sufficient to guarantee privacy.

Sparse Vector Technique

- Database size n
- \blacktriangleright # Queries $m \gg n$, eg, m super-polynomial in n
- ▶ #"Significant" Queries $k \in O(n)$
 - For now: Counting queries only
 - ▶ Significant: count exceeds publicly known threshold *T*
- Goal: Find, and optionally release, counts for significant queries, paying only for significant queries

Algorithm and Privacy Analysis

Caution:
Conditional branch

leaks private information!

Need noisy threshold $T + Lap(\sigma)$

Algorithm:

When given query f_t :

If
$$f_t(x) \leq T$$
:

Otherwise

[significant]

[Hardt-Rothblum]

[insignificant]

Output $f_t(x) + Lap(\sigma)$

- First attempt: It's obvious, right?
 - Number of significant queries $k \Rightarrow \leq k$ invocations of Laplace mechanism
 - Can choose σ so as to get error $k^{1/2}$

Algorithm and Privacy Analysis

Caution:
Conditional branch
leaks private
information!

Algorithm:

When given query f_t :

- If $f_t(x) \leq T + Lap(\sigma)$:
 - Output ⊥
 - Otherwise
 - Output $f_t(x) + Lap(\sigma)$

[insignificant]

[significant]

- Intuition: counts far below T leak nothing
 - Only charge for noisy counts in this range:

Sparse Vector Technique

Expected total privacy loss $EX = O(\frac{k}{\sigma^2})$

- Probability of (significantly) exceeding expected number of borderline events is negligible (Chernoff)
- Assuming not exceeded: Use Azuma to argue that whp actual total loss does not significantly exceed expected total loss
- Utility:With probability at least 1β all errors are bounded by $\sigma(\ln m + \ln(\frac{1}{\beta}))$.
- Choose $\sigma = 8\sqrt{2\ln(\frac{2}{\delta})(4k + \ln(\frac{2}{\delta}))}/\epsilon$
 - Linear in k, and only log in m!

In the presentation

4. Advanced Techniques

- Local sensitivity
- Sample and Aggregate
- Exponential mechanism and Net-mechanism

5. Diff-Private in Machine Learning

- Diff-Private logistic regression (Perturb objective)
- Diff-Private low-rank approximation
- Diff-Private PCA (use Exponential Mechanism)
- Diff-Private SVM

Large sensitivity queries

- Thus far, we've been consider counting queries or similarly low sensitivity queries.
- What if the query itself is of high sensitivity?
 - What is the age of the oldest person who like Justin Bieber?
 - Sensitivity is 50? I 00? It's not even well defined.
 - Can use histogram: <10, 10-20, 20-30, 30-45, >45
- If data is unbounded, what is the sensitivity of PCA?
 - ▶ Ist Principal components can turn 90 degrees!

Local sensitivity/smooth sensitivity

- ▶ The sensitivity depends on f but not the range of data.
- Consider f= median income

$$D = \{\underbrace{0, 0, \dots, 0}_{\frac{n-1}{2}}, 0, \underbrace{k, k, \dots, k}_{\frac{n-1}{2}}\} \quad D' = \{\underbrace{0, 0, \dots, 0}_{\frac{n-1}{2}}, k, \underbrace{k, k, \dots, k}_{\frac{n-1}{2}}\}$$

- ▶ Global sensitivity is k! Perturb by Lap(k/ϵ) gives no utility at all.
- For typical data however we may do better:

$$D = \{1, 2, 2, \dots, \frac{k}{2}, \frac{k}{2}, \frac{k}{2}, \frac{k}{2} + 1, \dots, k, k\}$$

The local sensitivity of a function $f: 2^X \to \mathbf{R}$ at a database D is:

$$LS_f(D) = \max_{D' \in N(D)} |f(D) - f(D')|$$

Local sensitivity/smooth sensitivity

- Local sensitivity is defined to particular data D, but adding $Lap(LS_f(D)/\epsilon)$ doesn't guarantee ϵ -dp.
 - ▶ Because $LS_f(D)$ itself is sensitive to the values in D!

$$D = \{\underbrace{0, 0, \dots, 0}_{\frac{n-1}{2}}, 0, \underbrace{0, 0, k, k, \dots, k}_{\frac{n-1}{2}-1}\} \quad D' = \{\underbrace{0, 0, \dots, 0}_{\frac{n-1}{2}}, 0, \underbrace{k, k, \dots, k}_{\frac{n-1}{2}}\}$$

$$LS_{\text{median}}(D) = 0, \text{ but } LS_{\text{median}}(D') = k.$$

$$\Pr[f(D) + \text{Lap}(LS_f(D)/\epsilon) = 0] = 1 \quad \Pr[f(D') + \text{Lap}(LS_f(D')/\epsilon) = 0] = 0,$$

▶ Solution: Smooth the upper bound of LS_f

Smooth sensitivity

(Smooth Sensitivity) For $\beta > 0$ the β -smooth sensitivity of f is:

$$S_{f,\beta}^*(D) = \max_{D' \subset X} LS_f(D') \exp(-\beta d(D', D))$$

Theorem: Let S_f be an ϵ -smooth upper bound on f. Then an algorithm that output:

$$M(D) = f(D) + Lap(S_f(D)/\epsilon)$$

is 2ϵ -differentially private.

Simple proof similar to original Laplace mechanism proof.

Subsample-and-Aggregate mechanism

Subsample-and-Aggregate [Nissim, Raskhodnikova, Smith'07]

Figure 2: The Sample-Aggregate Framework

Beyond perturbation

- ▶ Discrete-valued functions: $f(x) \in R = \{y_1, y_2, ..., y_k\}$
 - Strings, experts, small databases, ...

Auction:

Could set the price of apples at \$1.00 for profit: \$4.00

Could set the price of apples at \$4.01 for profit \$4.01

Best price: \$4.01 2nd best price: \$1.00

Profit if you set the price at \$4.02: \$0 Profit if you set the price at \$1.01: \$1.01

Exponential Mechanism

- Define utility function:
 - ▶ Each $y \in R$ has a utility for x, denoted q(x, y)
- Exponential Mechanism [McSherry-Talwar'07]

Output
$$y$$
 with probability $\propto e^{\frac{\epsilon q(x,y)}{2\Delta q}}$

Idea: Make high utility outputs exponentially more likely at a rate that depends on the sensitivity of q(x, y).

Exponential Mechanism

Theorem: The Exponential Mechanism preserves $(\epsilon, 0)$ -differential privacy.

Proof: Fix any $D, D' \in \mathbb{N}^{|X|}$ with $\big| |D, D'| \big|_1 \le 1$ and any $r \in R$...

$$\frac{\Pr[\text{Exponential}(D, R, q, \epsilon) = r]}{\text{Exponential}(D, R, q, \epsilon)} = \frac{1}{2}$$

 $\Pr[\text{Exponential}(D', R, q, \epsilon) = r]$

$$\frac{\left(\frac{\exp(\frac{\epsilon q(D,r)}{2\Delta})}{\sum \exp(\frac{\epsilon q(D',r')}{2\Delta})}\right)}{\left(\frac{\exp(\frac{\epsilon q(D',r')}{2\Delta})}{\sum \exp(\frac{\epsilon q(D',r')}{2\Delta})}\right)} = \left(\frac{\exp(\frac{\epsilon q(D,r)}{2\Delta})}{\exp(\frac{\epsilon q(D',r)}{2\Delta})}\right) \left(\frac{\sum_{r'} \exp(\frac{\epsilon q(D',r')}{2\Delta})}{\sum_{r'} \exp(\frac{\epsilon q(D,r')}{2\Delta})}\right)$$

Exponential Mechanism

$$= \left(\frac{\exp(\frac{\epsilon q(D,r)}{2\Delta})}{\exp(\frac{\epsilon q(D',r)}{2\Delta})} \right) = \left(\frac{\sum_{r'} \exp(\frac{\epsilon q(D',r')}{2\Delta})}{\sum_{r'} \exp(\frac{\epsilon q(D,r')}{2\Delta})} \right) \le$$

$$\exp\left(\frac{\epsilon(q(D,r) - q(D',r))}{2\Delta} \right) \le \left(\frac{\sum_{r'} \exp(\frac{\epsilon(q(D,r') + \Delta)}{2\Delta})}{\sum_{r'} \exp(\frac{\epsilon q(D,r')}{2\Delta})} \right) =$$

$$\exp\left(\frac{\epsilon \Delta}{2\Delta} \right) = \exp\left(\frac{\epsilon}{2} \right)$$

$$= \left(\frac{\exp(\frac{\epsilon}{2}) \sum_{r'} \exp(\frac{\epsilon q(D,r')}{2\Delta})}{\sum_{r'} \exp(\frac{\epsilon q(D,r')}{2\Delta})} \right) = \exp(\frac{\epsilon}{2})$$

(α, β) -usefulness of a private algorithm

A mechanism M is (α, β) -useful with respect to queries in class C if for every database $D \in N^{|X|}$ with probability at least $1 - \beta$, the output

$$\max_{Q_i \in C} |Q_i(D) - M(Q_i, D)| \le \alpha$$

- ▶ So it is to compare the private algorithm with non-private algorithm in PAC setting.
- A remark here: The tradeoff privacy may be absorbed in the inherent noisy measurement! Ideally, there can be no impact scale-wise!

Usefulness of Exponential Mechanism

How good is the output?

Define:

$$OPT_q(D) = \max_{r \in R} q(D, r)$$

 $R_{OPT} = \{r \in R : q(D, r) = OPT_q(D)\}$
 $r^* = \text{Exponential}(D, R, q, \epsilon)$

Theorem:

$$\Pr\left[q(r^*) \le OPT_q(D) - \frac{2\Delta}{\epsilon} \left(\log\left(\frac{|R|}{|R_{OPT}|}\right) + t\right)\right] \le e^{-t}$$

- ▶ The results depends ONLY on Δ (logarithm to |R|).
- Example: counting query. What is the majority gender that likes Justin Bieber? |R| = 2
 - From is $\frac{2}{6}(\log(2) + 5)$ with probability $1 e^{-5}$! Percent

error → 0, when number of data become large.

Differential Privacy and Machine Learning Sep 19, 2012

Net Mechanism

Many (fractional) counting queries [Blum, Ligett, Roth'08]:

Given n-row database x, set Q of properties, produce a synthetic database y giving good approx to "What fraction of rows of x satisfy property P?" $\forall P \in Q$.

- S is set of all databases of size $m \in \tilde{O}(\log |Q|/\alpha^2) \ll n$
- $u(x,y) = -\max_{q \in Q} |q(x) q(y)|$

The size of m is the α -net cover number of D with respect to query class Q.

Net Mechanism

Usefulness

For any class of queries C the Net Mechanism is $(2\alpha, \beta)$ -useful for any α

$$\alpha \ge \frac{2\Delta}{\epsilon} \log \frac{N_{\alpha}(C)}{\beta}$$
 Where $\Delta = \max_{Q \in C} GS(Q)$.

- For counting queries $|N_{\alpha}(C)| \leq |X|^{\frac{\log |C|}{\alpha^2}}$
- Logarithm to number of queries! Private to exponential number of queries!
- Well exceeds the fundamental limit of Dinur-Nissim03 for perturbation based privacy guarantee. (why?)

Other mechanisms

- Transform to Fourier domain then add Laplace noise.
 - Contingency table release.
- SuLQ mechanism use for any sublinear Statistical Query Model algorithms
 - Examples includes PCA, k-means and Gaussian Mixture Model
- Private PAC learning with Exponential Mechanism
 - for all Classes with Polynomial VC-dimension
 - ▶ Blum, A., Ligett, K., Roth, A.: A Learning Theory Approach to Non-Interactive Database Privacy (2008)

In the presentation

4. Advanced Techniques

- Local sensitivity
- Sample and Aggregate
- Exponential mechanism and Net-mechanism

5. Diff-Private in Machine Learning

- Diff-Private PCA (use Exponential Mechanism)
- Diff-Private low-rank approximation
- Diff-Private logistic regression (Perturb objective)
- Diff-Private SVM

Structure of a private machine learning paper

Introduction:

Why the data need to be learnt privately.

Main contribution:

- Propose a randomized algorithm.
- ▶ Show this randomization indeed guarantees (ϵ, δ) -dp.
- Show the sample complexity/usefulness under randomization.

Evaluation:

- Compare to standard Laplace Mechanism (usually Laplace mechanism is quite bad.)
- Compare to non-private algorithm and say the deterioration in performance is not significant. (Argue it's the price of privacy.)

Differential Private-PCA

K. Chaudhuri, A. D. Sarwate, K. Sinha, Near-optimal Differential Private PCA (NIPS'12):

http://arxiv.org/abs/1207.2812

- ▶ An instance of Exponential mechanism
- Utility function is defined such that output close to ordinary PCA output is exponentially more likely.
- Sample from Bingham distribution using Markov Chain Monte Carlo procedure.
- Adding privacy as a trait to RPCA?

Differential Private Low-Rank Approximation

 Moritz Hardt, Aaron Roth, Beating Randomized Response on Incoherent Matrices (STOC'12)

http://arxiv.org/abs/1111.0623

- Motivated by Netflix challenge, yet they don't assume missing data/matrix completion setting, but study general low rank approx.
- Privatize Tropp's 2-step Low-rank approximation by adding noise. Very dense analysis, but not difficult.
- Assume the sparse matrix itself is incoherent.

- K. Chaudhuri, C. Monteleoni, Privacy-preserving logistic regression (NIPS'08)
 http://www1.ccls.columbia.edu/~cmontel/cmNIPS2008.pdf
- Journal version: Privacy-preserving Empirical Risk Minimization (JMLR 2011) http://jmlr.csail.mit.edu/papers/volume12/chaudhuri11a/chaudhuri11a.pdf
- I'd like to talk a bit more on this paper as a typical example of DP machine learning paper.
 - The structure is exactly what I described a few slides back.

- Refresh on logistic regression
- Input:
 - ▶ $\{x_1, ..., x_n\}$, each $x_i \in R^d$ and $||x_i|| \le 1$
 - ▶ $\{y_1, ..., y_n\}, y_i \in \{-1,1\}$ are class labels assigned to each x_i .
- Output:
 - Vector $w \in R^d$, $SGN(w^Tx)$ gives the predicted classification of a point x.
- Algorithm for logistic regression:
 - $w^* = \underset{w}{\operatorname{argmin}} \frac{1}{2} \lambda w^T w + \frac{1}{n} \sum_{i=1}^n \log \left(1 + e^{-y_i w^T x_i} \right)$
 - $\hat{f}_{\lambda}(w) = \frac{1}{2}\lambda w^{T}w + \frac{1}{n}\sum_{i=1}^{n}\log\left(1 + e^{-y_{i}w^{T}x_{i}}\right) = \frac{1}{2}\lambda||w||^{2} + \hat{L}(w)$

Results perturbation approach

Sensitivity:

$$\max_{X} |w^{*}(X,Y) - w^{*}([X,X],[Y,y])| \le \frac{2}{n\lambda}$$

- Algorithm Laplace Mechanism: $h(\eta) \propto e^{-\frac{n\epsilon\lambda}{2}||\eta||}$.
 - choose the norm of η from the $\Gamma(d, \frac{2}{n\epsilon\lambda})$ distribution
 - \triangleright 2. direction of η uniformly at random.
 - \rightarrow 3. Output $w^* + \eta$.
- Usefulness: with probability 1δ

$$\hat{f}_{\lambda}(w_2) \le \hat{f}_{\lambda}(w_1) + \frac{2d^2(1+\lambda)\log^2(d/\delta)}{\lambda^2 n^2 \epsilon^2}$$

Objective perturbation approach

- Algorithm: $h(b) \propto e^{-\frac{\epsilon}{2}||b||}$
 - I. pick the norm of b from the $\Gamma(d, \frac{2}{\epsilon})$ distribution the direction of b uniformly random.
 - 2. Output

$$w^* = \operatorname{argmin}_{w} \frac{1}{2} \lambda w^T w + \frac{b^T w}{n} + \frac{1}{n} \sum_{i=1}^{n} \log(1 + e^{-y_i w^T x_i})$$

Observe:

- Size of perturbation is independent to sensitivity! And independent to λ .
- When $n \to \infty$, this optimization is consistent.

Theorem: The objective perturbation approach preserves ϵ -differential privacy.

Proof:

- Because both regularization and loss function are differentiable everywhere. There is a unique b for any output w^* .
- Consider two adjacent databases differing only at one point, we have b_1 and b_2 that gives w^* .
- Because b_1 and b_2 both gives zero derivative at w^* . We have an equation. Further with Triangular inequality,

$$-2 \le ||b_1|| - ||b_2|| \le 2$$

Lastly, by definition:

$$\frac{\Pr[w^*|x_1,\ldots,x_{n-1},y_1,\ldots,y_{n-1},x_n=a,y_n=y]}{\Pr[w^*|x_1,\ldots,x_{n-1},y_1,\ldots,y_{n-1},x_n=a',y_n=y']} = \frac{h(b_1)}{h(b_2)} = e^{-\frac{\epsilon}{2}(||b_1||-||b_2||)}$$

Generalization to a class of convex objective functions!

$$F(w) = G(w) + \sum_{i=1}^{n} l(w, x_i)$$

- 1. G(w) and $l(w, x_i)$ are differentiable everywhere, and have continuous derivatives
- 2. G(w) is strongly convex and $l(w, x_i)$ are convex for all i
- 3. $||\nabla_w l(w, x)|| \le \kappa$, for any x.
 - Proof is very similar to the special case in Logistic Regression.
 - ▶ However wrong, corrected in their JMLR version...

Learning Guarantee:

$$\hat{f}_{\lambda}(w_2) \le \hat{f}_{\lambda}(w_1) + \frac{8d^2 \log^2(d/\delta)}{\lambda n^2 \epsilon^2}$$

Generalization bound (assume iid drawn from distribution)

if
$$n > C \max(\frac{||w_0||^2}{\epsilon_g^2}, \frac{d \log(\frac{d}{\delta})||w_0||}{\epsilon_g \epsilon})$$

With probability $1 - \delta$, classification output is at most $most\ L + \epsilon_g$ over the data distribution

Proof is standard by Nati Srebro's NIPS'08 paper about regularized objective functions.

Similar generalization bound is given for "results perturbation approach"

A:
$$n > C \max(\frac{||w_0||^2}{\epsilon_g^2}, \frac{d \log(\frac{d}{\delta})||w_0||}{\epsilon_g \epsilon}, \frac{d \log(\frac{d}{\delta})||w_0||^2}{\epsilon_g^{3/2} \epsilon})$$

To compare with the bound for the proposed objective perturbation:

B:
$$n > C \max(\frac{||w_0||^2}{\epsilon_g^2}, \frac{d \log(\frac{d}{\delta})||w_0||}{\epsilon_g \epsilon})$$

- A is always greater or equal to B
- In low-loss (high accuracy) cases where $\|w_0\| > 1$, A is much worse than B

Simulation results:

- Separable: Random data on hypersphere with small 0.03 gap separating two labels.
- Unseparable: Random data on hypersphere with 0.1 gap, then 0.2 Probability random flipping.

	Uniform, margin=0.03	Unseparable (uniform with noise 0.2 in margin 0.1)
Sensitivity method	0.2962 ± 0.0617	0.3257 ± 0.0536
New method	0.1426 ± 0.1284	0.1903 ± 0.1105
Standard LR	0±0.0016	0.0530 ± 0.1105

Figure 1: Test error: mean \pm standard deviation over five folds. N=17,500.

Differential Privacy and Machine Learning Sep 19, 2012

Differential Private-ERM in high dimension

Follow-up:

- D. Sarwate, K. Chaudhuri, C. Monteleoni, Differentially Private Support Vector Machines
 - Extend "objective perturbation" to larger class of convex method
 - Private non-linear kernel SVM
- D. Kifer, A. Smith, A. Thakurta, Private Convex Empirical Risk Minimization and High-dimensional Regression (COLT'12)
 - Extend the "objective perturbation" to smaller added noise, and apply to problem with non-differentiable regularizer.
 - Best algorithm for private linear regression in low-dimensional setting.
 - First DP-sparse regression in high-dimensional setting.

Reiterate the key points

What does Differential Privacy protect against?

- Deconstruct harm. Minimize risk of joining a database.
- Protect all personal identifiable information.

• Elements of (ϵ, δ) -dp

- ▶ Global sensitivity (a function of f) and Smooth (local) sensitivity (a function of f and D)
- ▶ Composition theorem (roughly $\sqrt{k}\epsilon$ for k queries)

Algorithms

- Laplace mechanism (perturbation)
- Exponential mechanism (utility function, net-mechanism)
- Sample and aggregate (for unknown sensitivity)
- Objective perturbation (for many convex optimization based learning algorithms)

Take-away from this Tutorial

- Differential privacy as a new design parameter for algorithm
 - Provable (In fact, I've no idea how DP can be evaluated by simulation).
 - No complicated math. (Well, it can be complicated...)
 - Relevant to key strength of our group (noise, corruption robustness)
- ▶ This is a relatively new field (as in machine learning).
- Criticisms:
 - ▶ The bound is a bit paranoid (assume very strong adversary).
 - Hard/impossible to get practitioners to use it as accuracy is sacrificed. (Unless there's a legal requirement.)

Questions and Answers

⁷⁷-4R

-3R

-2R

_RDifferential Privacy and Machine Learning RSep 19.4012

5R