Data Leakage Detection

Article in IEEE Transactions on Knowledge and Data Engineering · February 2011

DOI: 10.1109/TKDE.2010.100 · Source: IEEE Xplore

CITATIONS

READS

5,718

2 authors, including:

128

Data Leakage Detection

Panagiotis Papadimitriou ppapadim@stanford.edu

Hector Garcia-Molina hector@cs.stanford.edu

January 10, 2009

Abstract

We study the following problem: A data distributor has given sensitive data to a set of supposedly trusted agents (third parties). Some of the data is leaked and found in an unauthorized place (e.g., on the web or somebody's laptop). The distributor must assess the likelihood that the leaked data came from one or more agents, as opposed to having been independently gathered by other means. We propose data allocation strategies (across the agents) that improve the probability of identifying leakages. These methods do not rely on alterations of the released data (e.g., watermarks). In some cases we can also inject "realistic but fake" data records to further improve our chances of detecting leakage and identifying the guilty party.

1 Introduction

In the course of doing business, sometimes sensitive data must be handed over to supposedly trusted third parties. For example, a hospital may give patient records to researchers who will devise new treatments. Similarly, a company may have partnerships with other companies that require sharing customer data. Another enterprise may outsource its data processing, so data must be given to various other companies. We call the owner of the data the *distributor* and the supposedly trusted third parties the *agents*. Our goal is to *detect* when the distributor's sensitive data has been *leaked* by agents, and if possible to identify the agent that leaked the data.

We consider applications where the original sensitive data cannot be perturbed. Perturbation is a very useful technique where the data is modified and made "less sensitive" before being handed to agents. For example, one can add random noise to certain attributes, or one can replace exact values by ranges [18]. However, in some cases it is important not to alter the original distributor's data. For example, if an outsourcer is doing our payroll, he must have the exact salary and customer identification numbers. If medical researchers will be treating patients (as opposed to simply computing statistics), they may need accurate data for the patients.

Traditionally, leakage detection is handled by *watermarking*, e.g., a unique code is embedded in each distributed copy. If that copy is later discovered in the hands of an unauthorized party, the leaker can be identified. Watermarks can be very useful in some cases, but again, involve some modification of the original data. Furthermore, watermarks can sometimes be destroyed if the data recipient is malicious.

In this paper we study *unobtrusive* techniques for detecting leakage of a *set* of objects or records. Specifically, we study the following scenario: After giving a set of objects to agents, the distributor discovers some of those same objects in an unauthorized place. (For example, the data may be found on a web site, or may be obtained through a legal discovery process.) At this point the distributor can assess the likelihood that the leaked data came from one or more agents, as opposed to having been independently gathered by other means. Using an analogy with cookies stolen from a cookie jar, if we catch Freddie with a single cookie, he can argue that a friend gave him the cookie. But if we catch Freddie with 5 cookies, it will be much harder for him to argue that his hands were not in the cookie jar. If the distributor sees "enough evidence" that an agent leaked data, he may stop doing business with him, or may initiate legal proceedings.

In this paper we develop a model for assessing the "guilt" of agents. We also present algorithms for distributing objects to agents, in a way that improves our chances of identifying a leaker. Finally, we also consider the option of adding "fake" objects to the distributed set. Such objects do not correspond to real entities but appear realistic to the agents. In a sense, the fake objects acts as a type of watermark for the entire set, without modifying any individual members. If it turns out an agent was given one or more fake objects that were leaked, then the distributor can be more confident that agent was guilty.

We start in Section 2 by introducing our problem setup and the notation we use. In the first part of the paper, Sections 2.2 and 4, we present a model for calculating "guilt" probabilities in cases of data leakage. Then, in the second part, Sections 5 and 6, we present strategies for data allocation to agents. Finally, in Section 7, we evaluate the strategies in different data leakage scenarios, and check whether they indeed help us to identify a leaker.

2 Problem Setup and Notation

2.1 Entities and Agents

A *distributor* owns a set $T = \{t_1, \dots, t_m\}$ of valuable data objects. The distributor wants to share some of the objects with a set of agents U_1, U_2, \dots, U_n , but does wish the objects be *leaked* to other third parties. The objects in T could be of any type and size, e.g., they could be tuples in a relation, or relations in a database.

An agent U_i receives a subset of objects $R_i \subseteq T$, determined either by a sample request or an explicit request:

- Sample request $R_i = SAMPLE(T, m_i)$: Any subset of m_i records from T can be given to U_i .
- Explicit request $R_i = \text{EXPLICIT}(T, cond_i)$: Agent U_i receives all the T objects that satisfy $cond_i$.

Example. Say T contains customer records for a given company A. Company A hires a marketing agency U_1 to do an on-line survey of customers. Since any customers will do for the survey, U_1 requests a sample of 1000 customer records. At the same time, company A subcontracts with agent U_2 to handle billing for all California customers. Thus, U_2 receives all T records that satisfy the condition "state is California."

Although we do not discuss it here, our model can be easily extended to requests for a sample of objects that satisfy a condition (e.g., an agent wants any 100 California customer records). Also note that we do not concern ourselves with the randomness of a sample. (We assume that if a random sample is required, there are enough T records so that the to-be-presented object selection schemes can pick random records from T.)

2.2 Guilty Agents

Suppose that after giving objects to agents, the distributor discovers that a set $S \subseteq T$ has leaked. This means that some third party called the *target*, has been caught in possession of S. For example, this target may be displaying S on its web site, or perhaps as part of a legal discovery process, the target turned over S to the distributor.

Since the agents U_1, \ldots, U_n have some of the data, it is reasonable to suspect them leaking the data. However, the agents can argue that they are innocent, and that the S data was obtained by the target through other means. For example, say one of the objects in S represents a customer X. Perhaps X is also a customer of some other company, and that company provided the data to the target. Or perhaps X can be reconstructed from various publicly available sources on the web.

Our goal is to estimate the likelihood that the leaked data came from the agents as opposed to other sources. Intuitively, the more data in S, the harder it is for the agents to argue they did not leak anything. Similarly, the "rarer" the objects, the harder it is to argue that the target obtained them through other means. Not only to we want to estimate the likelihood the agents leaked data, but we would also like to find out if one of them in particular was more likely to be the leaker. For instance,

if one of the S objects was only given to agent U_1 , while the other objects were given to all agents, we may suspect U_1 more. The model we present next captures this intuition.

We say an agent U_i is *guilty* if it contributes one or more objects to the target. We denote the event that agent U_i is guilty for a given leaked set S by $G_i|S$. Our next step is to estimate $Pr\{G_i|S\}$, i.e., the probability that agent A_i is guilty given evidence S.

3 Agent Guilt Model

To compute this $Pr\{G_i|S\}$, we need an estimate for the probability that values in S can be "guessed" by the target. For instance, say some of the objects in t are emails of individuals. We can conduct an experiment and ask a person with approximately the expertise and resources of the target to find the email of say 100 individuals. If this person can find say 90 emails, then we can reasonably guess that the probability of finding one email is 0.9. On the other hand, if the objects in question are bank account numbers, the person may only discover say 20, leading to an estimate of 0.2. We call this estimate p_t , the probability that object t can be guessed by the target.

Probability p_t is analogous to the probabilities used in designing fault-tolerant systems. That is, to estimate how likely it is that a system will be operational throughout a given period, we need the probabilities that individual components will or will not fail. The component probabilities are estimated based on experiments, just as we propose to estimate the p_t 's. Similarly, the component probabilities are usually conservative estimates, rather than exact numbers. For example, say we use a component failure probability that is higher that the actual probability, and we design our system to provide a desired high level of reliability. Then we will know that the actual system will have at least that level of reliability, but possibly higher. In the same way, if we use p_t 's that are higher than the true values, we will know that the agents will be guilty with at least the computed probabilities.

To simplify the formulas that we present in the rest of the paper, we assume that all T objects have the same p_t , which we call p. Our equations can be easily generalized to diverse p_t 's though they become cumbersome to display.

Next, we make two assumptions regarding the relationship among the various leakage events. The first assumption simply states that an agent's decision to leak an object is not related to other objects. In the Appendix we study a scenario where the actions for different objects are related, and we study how our results are impacted by the different independence assumptions.

Assumption 1. For all $t, t' \in S$ such that $t \neq t'$ the provenance of t is independent of the provenance of t'.

The term provenance in this assumption statement refers to the source of a value t that appears in the leaked set. The source can be any of the agents who have t in their sets or the target itself (guessing).

To simplify our formulas, the following assumption states that joint events have a negligible probability. As we argue in the example below, this assumption gives us more conservative estimates for the guilt of agents, which is consistent with our goals.

Assumption 2. An object $t \in S$ can only be obtained by the target in one of two ways:

- A single agent U_i leaked t from its own R_i set; or
- The target guessed (or obtained through other means) t without the help of any of the n agents.

In other words, for all $t \in S$, the event that the target guesses t and the events that agent U_i (i = 1, ..., n) leaks object t are disjoint.

Before we present the general formula for computing $Pr\{G_i|S\}$, we provide a simple example. Assume that sets T, R's and S are as follows:

$$T = \{t_1, t_2, t_3\}, R_1 = \{t_1, t_2\}, R_2 = \{t_1, t_3\}, S = \{t_1, t_2, t_3\}.$$

In this case, all three of the distributor's objects have been leaked and appear in S. Let us first consider how the target may have obtained object t_1 , which was given to both agents. From Assumption

2, the target either guessed t_1 or one of U_1 or U_2 leaked it. We know that the probability of the former event is p, so assuming that probability that each of the two agents leaked t_1 is the same we have the following cases:

- the target guessed t_1 with probability p;
- agent U_1 leaked t_1 to S with probability (1-p)/2
- agent U_2 leaked t_1 to S with probability (1-p)/2

Similarly, we find that agent U_1 leaked t_2 to S with probability 1 - p since he is the only agent that has this data object.

Given these values, we can compute the probability that agent U_1 is not guilty, namely that U_1 did not leak either object:

$$Pr\{\bar{G}_1|S\} = (1 - (1-p)/2) \times (1 - (1-p)) \tag{1}$$

Hence, the probability that U_1 is guilty is:

$$Pr\{G_1|S\} = 1 - Pr\{\bar{G}_1\}$$
 (2)

Note that if Assumption 2 did not hold, our analysis would be more complex because we would need to consider joint events, e.g., the target guesses t_1 and at the same time one or two agents leak the value. In our simplified analysis we say that an agent is not guilty when the object can be guessed, regardless of whether the agent leaked the value. Since we are "not counting" instances when an agent leaks information, the simplified analysis yields conservative values (smaller probabilities).

In the general case (with our assumptions), to find the probability that an agent U_i is guilty given a set S, first we compute the probability that he leaks a single object t to S. To compute this we define the set of agents $V_t = \{U_i | t \in R_i\}$ that have t in their data sets. Then using Assumption 2 and known probability p, we have:

$$Pr\{\text{some agent leaked } t \text{ to } S\} = 1 - p.$$
 (3)

Assuming that all agents that belong to V_t can leak t to S with equal probability and using Assumption 2 we obtain:

$$Pr\{U_i \text{ leaked } t \text{ to } S\} = \begin{cases} \frac{1-p}{|\mathbf{V}_t|}, & \text{if } U_i \in V_t \\ 0, & \text{otherwise} \end{cases}$$
 (4)

Given that agent U_i is guilty if he leaks at least one value to S, with Assumption 1 and Equation 4 we can compute the probability $Pr\{G_i|S\}$ that agent U_i is guilty:

$$Pr\{G_i|S\} = 1 - \prod_{t \in S \cap R_i} \left(1 - \frac{1-p}{|V_t|}\right)$$
 (5)

4 Guilt Model Analysis

In order to see how our model parameters interact and to check if the interactions match our intuition, in this section we study three simple scenarios. In each scenario we have a target that has obtained all the distributor's objects, i.e., T = S.

4.1 Impact of Probability *p*

In our first scenario, T contains 16 objects: all of them are given to agent U_1 and only 8 are given to a second agent U_2 . We calculate the probabilities $Pr\{G_1\}$ and $Pr\{G_2\}$ for p in the range [0,1] using Equation 5. We present the results in Figure 1. The dashed line shows $Pr\{G_1\}$ and the solid line shows $Pr\{G_2\}$.

As p approaches 0, it becomes more and more unlikely that the target guessed all 16 values. Each agent has enough of the leaked data that its individual guilt approaches 1. However, as p increases in

value, the probability that U_2 is guilty decreases significantly: all of U_2 's 8 objects were also given to U_1 , so it gets harder to blame U_2 for the leaks. On the other hand, U_1 's probability of guilt remains close to 1 as p increases, since U_1 has 8 objects not seen by the other agent. At the extrement, as p approaches 1, it is very possible that the target guessed all 16 values, so the agent's probability of guilt goes to 0.

Figure 1: Dependence of guilt probability on p

4.2 Dependence on Overlap of R_i with S

In this subsection we again study two agents, one receiving all the T=S data, and the second one receiving a varying fraction of the data. Figure 2(a) shows the probability of guilt for both agents, as a function of the fraction of the objects owned by U_2 , i.e., as a function of $|R_2 \cap S|/|S|$. In this case, p has a low value of 0.2, and U_1 continues to have all $16\ S$ objects. Note that in our previous scenario, U_2 has 50S objects.

We see that when objects are rare (p = 0.2), it does not take many leaked objects before we can say U_2 is guilty with high confidence. This result matches our intuition: an agent that owns even a small number of incriminating objects is clearly suspicious.

Figures 2(b) and 2(c) show the same scenario, except for values of p equal to 0.5 and 0.9. We see clearly that the rate of increase of the guilt probability decreases as p increases. This observation again matches our intuition: As the objects become easier to guess, it takes more and more evidence of leakage (more leaked objects owned by U_2) before we can have high confidence that U_2 is guilty.

4.3 Dependence on the Number of Agents with R_i Data

Finally, in this subsection we see how the sharing of S objects by agents affects the probabilities that they are guilty. We start with one agent U_1 with 16 T = S objects, and a second agent U_2 with 8 objects, and p = 0.5. Then we increase the number of agents that have the same 8 objects.

We calculate the probabilities $Pr\{G_1\}$ and $Pr\{G_2\}$ for all cases and present the results in Fig. 3. The x-axis indicates the number of agents that have 8 objects. For instance, the left most value of x=1 is the starting point with U-1 and U_2 . The rightmost point, x=8, represents U_1 with 16 objects, and 8 agents like U_2 , each with the same 8 objects.

We observe that $Pr\{G_1\}$ (dotted line) remains almost unaffected by the increase in the number of agents. This insensitivity is because U_1 owns 8 of the leaked objects that do not have copies elsewhere. On the other had, the probability of guilt of the remaining agents (solid line) drops rapidly as more agents are introduced. This effect again matches our intuition: with more agents holding the replicated leaked data, it is harder to lay the blame on any one agent.

Figure 2: Dependence of guilt probability on overlapping between S and \mathcal{R}_2

Figure 3: Dependence of guilt probability on the number of agents with R_i data (p = 0.5)

5 Data Allocation Problem

The main focus of our paper is the data allocation problem: how can the distributor "intelligently" give data to agents in order to improve the chances of detecting a guilty agent? As illustrated in Figure 4, there are four instances of this problem we address, depending on the type of data requests made by agents and whether "fake objects" are allowed.

The two types of requests we handle were defined in Section 2: sample and explicit. Fake objects are objects generated by the distributor that are not in set T. The objects are designed to look like real objects, and are distributed to agents together with the T objects, in order to increase the chances of detecting agents that leak data. We discuss fake objects in more detail in Section 5.1 below.

As shown in Figure 4, we represent our four problem instances with the names $E\overline{F}$, EF, $S\overline{F}$ and SF, where E stands for explicit requests, S for sample requests, F for the use of fake objects, and \overline{F} for the case where fake objects are not allowed.

Figure 4: Leakage Problem Instances

Note that for simplicity we are assuming that in the E problem instances, all agents make explicit requests, while in the S instances, all agents make sample requests. Our results can be extended to handle mixed cases, with some explicit and some sample requests. We provide here a small example to illustrate how mixed requests can be handled, but then do not elaborate further. Assume that we have two agents with requests $R_1 = \text{EXPLICIT}(T, cond_1)$ and $R_2 = \text{SAMPLE}(T', 1)$ where $T' = \text{EXPLICIT}(T, cond_2)$. Further, say $cond_1$ is "state=CA" (objects have a state field). If agent U_2

has the same condition $cond_2 = cond_1$, we can create an equivalent problem with sample data requests on set T'. That is, our problem will be how to distribute the CA objects to two agents, with $R_1 = \text{SAMPLE}(T', |T'|)$ and $R_2 = \text{SAMPLE}(T', 1)$. If instead U_2 uses condition "state=NY," we can solve two different problems for sets T' and T - T'. In each problem we will have only one agent. Finally, if the conditions partially overlap, $R_1 \cap T' \neq \emptyset$, but $R_1 \neq T'$ we can solve three different problems for sets $R_1 - T'$, $R_1 \cap T'$ and $T' - R_1$.

5.1 Fake Objects

The distributor may be able to add fake objects to the distributed data in order to improve his effectiveness in detecting guilty agents. However, fake objects may impact the correctness of what agents do, so they may not always be allowable.

The idea of perturbing data to detect leakage is not new, e.g., [1]. However, in most cases, individual objects are perturbed, e.g., by adding random noise to sensitive salaries, or adding a watermark to an image. In our case, we are perturbing the *set* of distributor objects by adding fake elements. In some applications, fake objects may cause fewer problems that perturbing real objects. For example, say the distributed data objects are medical records and the agents are hospitals. In this case, even small modifications to the records of actual patients may be undesirable. However, the addition of some fake medical records may be acceptable, since no patient matches these records, and hence no one will ever be treated based on fake records.

Our use of fake objects is inspired by the use of "trace" records in mailing lists. In this case, company A sells to company B a mailing list to be used once (e.g., to send advertisements). Company A adds trace records that contain addresses owned by company A. Thus, each time company B uses the purchased mailing list, A receives copies of the mailing. These records are a type of fake objects that help identify improper use of data.

The distributor creates and adds fake objects to the data that he distributes to agents. We let $F_i \subseteq R_i$ be the subset of fake objects that agent U_i receives. As discussed below, fake objects must be created carefully so that agents cannot distinguish them from real objects.

In many cases, the distributor may be limited in how many fake objects he can create. For example, objects may contain email addresses, and each fake email address may require the creation of an actual inbox (otherwise the agent may discover the object is fake). The inboxes can actually be monitored by the distributor: if email is received form someone other than the agent who was given the address, it is evidence that the address was leaked. Since creating and monitoring email accounts consumes resources, the distributor may have a limit of fake objects. If there is a limit, we denote it by B fake objects.

Similarly, the distributor may want to limit the number of fake objects received by each agent, so as to not arouse suspicions and to not adversely impact the agents activities. Thus, we say that the distributor can send up to b_i fake objects to agent U_i .

Creation. The creation of fake but real-looking objects is a non-trivial problem whose thorough investigation is out of the scope of this paper. Here, we model the creation of a fake object for agent U_i as a black-box function CreatefakeObject $(R_i, F_i, cond_i)$ that takes as input the set of all objects R_i , the subset of fake objects F_i that U_i has received so far and $cond_i$, and returns a new fake object. This function needs $cond_i$ to produce a valid object that satisfies U_i 's condition. Set R_i is needed as input so that the created fake object is not only valid but also indistinguishable from other real objects. For example, the creation function may take into account the value distribution for every attribute in the objects, as well as the correlation between values of different attributes. Ensuring that key statistics do not change by the introduction of fake objects is important if the agents will be using such statistics in their work. Finally, function CreatefakeObject() has to be aware of the fake objects F_i added so far, again to ensure proper statistics.

The distributor can also use function CREATEFAKEOBJECT() when it wants to send the same fake object to a set of agents. In this case, the function arguments are the union of the R_i and F_i tables respectively, and the intersection of the conditions $cond_i$'s.

Although we do not deal with the implementation of CREATEFAKEOBJECT() we note that there are two main design options. The function can either produce a fake object on demand every time it is

called, or it can return an appropriate object from a pool of objects created in advance.

5.2 Optimization Problem

The distributor's data allocation to agents has one constraint and one objective. The distributor's *constraint* is to satisfy agents' requests, by providing them with the number of objects they request or with all available objects that satisfy their conditions. His *objective* is to be able to detect an agent who leaks any portion of his data.

We consider the constraint as strict. The distributor may not deny serving an agent request as in [13] and may not provide agents with different perturbed versions of the same objects as in [1]. We consider fake object distribution as the only possible constraint relaxation.

Our detection objective is ideal and intractable. Detection would be assured only if the distributor gave no data object to any agent ([11] discusses that to attain "perfect" privacy and security we have to sacrifice utility). We use instead the following obective: maximize the chances of detecting a guilty agent that leaks all his data objects.

We now introduce some notation to state formally the distributor's objective. Recall that $Pr\{G_j|S=R_i\}$ or simply $Pr\{G_j|R_i\}$ is the probability that agent U_j is guilty if the distributor discovers a leaked table S that contains all R_i objects. We define the difference functions $\Delta(i,j)$ as:

$$\Delta(i,j) = \Pr\{G_i | R_i\} - \Pr\{G_i | R_i\} \qquad i, j = 1, \dots, n$$
(6)

Note that differences Δ have non-negative values: given that set R_i contains all the leaked objects, agent U_i is at least as likely to be guilty as any other agent. Difference $\Delta(i,j)$ is positive for any agent U_j , whose set R_j does not contain all data of S. It is zero, if $R_i \subseteq R_j$. In this case the distributor will consider both agents U_i and U_j equally guilty since they have both received all the leaked objects. The larger a $\Delta(i,j)$ value is, the easier it is to identify U_i as the leaking agent. Thus, we want to distribute data so that Δ values are large:

Problem Definition. Let the distributor have data requests from n agents. The distributor wants to give tables R_1, \ldots, R_n to agents U_1, \ldots, U_n respectively, so that:

- he satisfies agents' requests; and
- he maximizes the guilt probability differences $\Delta(i,j)$ for all $i,j=1,\ldots,n$ and $i\neq j$.

Assuming that the R_i sets satisfy the agents' requests, we can express the problem as a multi-criterion optimization problem:

If the optimization problem has an optimal solution, that means that there exists an allocation $\mathcal{D}^* = \{R_1^*, \dots, R_n^*\}$ such that any other feasible allocation $\mathcal{D} = \{R_1, \dots, R_n\}$ yields $\Delta^*(i,j) \geq \Delta(i,j)$ for all i,j. That means that allocation \mathcal{D}^* allows the distributor to discern any guilty agent with higher confidence than any other allocation, since it maximizes the probability $Pr\{G_i|R_i\}$ with respect to any other probability $Pr\{G_i|R_i\}$ with $j \neq i$.

Even if there is no optimal allocation \mathcal{D}^* , a multi-criterion problem has Pareto optimal allocations. If $\mathcal{D}^{po}=\{R_1^{po},\dots,R_n^{po}\}$ is a Pareto optimal allocation, that means that there is no other allocation that yields $\Delta(i,j) \geq \Delta^{po}(i,j)$ for all i,j. In other words, if an allocation yields $\Delta(i,j) \geq \Delta^{po}(i,j)$ for some i,j, then there is some i',j' such that $\Delta(i',j') \leq \Delta^{po}(i',j')$. The choice among all the Pareto optimal allocations implicitly selects the agent(s) we want to identify.

5.3 Objective Approximation

We can approximate the objective of Equation 7 with Equation 8 that does not depend on agents' guilt probabilities and therefore on *p*.

$$\underset{\text{(over } R_1, \dots, R_n)}{\text{minimize}} \quad \left(\dots, \frac{|R_i \cap R_j|}{|R_i|}, \dots \right) \quad i \neq j \tag{8}$$

This approximation is valid if minimizing the relative overlap $\frac{|R_i\cap R_j|}{|R_i|}$ maximizes $\Delta(i,j)$. The intuitive argument for this approximation is that the fewer leaked objects set R_j contains, the less guilty agent U_j will appear compared to U_i (since $S=R_i$). The example of Section 4.2 supports our approximation. In Figure 2 we see that if $S=R_1$ the difference $Pr\{G_1|S\}-Pr\{G_2|S\}$ decreases as the relative overlap $\frac{|R_2\cap S|}{|S|}$ increases. Theorem 1 shows that a solution to problem 7 yields the solution problem 8 if each T object is allocated to the same number of agents, regardless of who these agents are.

Theorem 1. If a distribution $\mathcal{D} = \{R_1, \dots, R_n\}$ that satisfies agents' requests minimizes $\frac{|R_i \cap R_j|}{|R_i|}$ and $|V_t| = |V_{t'}|$ for all $t, t' \in T$, then \mathcal{D} maximizes $\Delta(i, j)$.

Proof. The difference $\Delta(i, j)$ is:

$$\begin{split} \Delta(i,j) &= Pr\{G_i|R_i\} - Pr\{G_j|R_i\} \\ &= \left(1 - \prod_{t \in R_i} \left(1 - \frac{1-p}{|\mathbf{V}_t|}\right)\right) - \left(1 - \prod_{t \in R_i \cap R_j} \left(1 - \frac{1-p}{|\mathbf{V}_t|}\right)\right) \\ &\quad \text{Let } \Pi(R) = \prod_{t \in R} \left(1 - \frac{1-p}{|\mathbf{V}_t|}\right) \\ \Delta(i,j) &= -\Pi(R_i) + \Pi(R_i \cap R_j) \end{split}$$

Function $\Pi(R)$ is an decreasing function of |R|, since

$$\Pi(R) = \left(1 - \frac{1-p}{|\mathbf{V}_t|}\right)^{|R|} \text{ and } 1 - \frac{1-p}{|\mathbf{V}_t|} < 1.$$

We have the following cases:

- If agents have explicit data requests, then overlaps $|R_i \cap R_j|$ are defined by their own requests and are fixed. Therefore, minimizing $\frac{|R_i \cap R_j|}{|R_i|}$ is equivalent to maximizing $|R_i|$ (with the addition of fake objects). The maximum value of $|R_i|$ minimizes $\Pi(R_i)$ and maximizes $\Delta(i,j)$, since $\Pi(R_i \cap R_j)$ is fixed.
- If agents have sample data requests, then $|R_i|=m_i$ is fixed. Therefore, minimizing $\frac{|R_i\cap R_j|}{|R_i|}$ is equivalent to minimizing $|R_i\cap R_j|$. The minimum value of $|R_i\cap R_j|$ maximizes $\Pi(R_i\cap R_j)$ and $\Delta(i,j)$, since $\Pi(R_i)$ is fixed.

The approximate optimization problem has still multiple criteria and it can yield either an optimal or multiple Pareto optimal solutions. Pareto optimal solutions let us detect a guilty agent U_i with high confidence, at the expense of an inability to detect some other guilty agent or agents. Since the distributor has no a priori information for the agents' intention to leak their data, he has no reason to bias the object allocation against a particular agent. Therefore, we can scalarize the problem objective by assigning the same weights to all vector objectives. We present two different scalar versions of our problem in Equations 9a and 9b. In the rest of the paper we will refer to objective 9a as the *sum-objective* and to objective 9b as the *max-objective*.

$$\underset{\text{(over } R_1, \dots, R_n)}{\text{minimize}} \qquad \sum_{i=1}^n \frac{1}{|R_i|} \sum_{\substack{j=1 \ j \neq i}}^n |R_i \cap R_j| \tag{9a}$$

$$\underset{\text{(over } R_1, \dots, R_n)}{\text{minimize}} \qquad \underset{i, j=1, \dots, n}{\text{max}} \frac{|R_i \cap R_j|}{|R_i|} \tag{9b}$$

Both scalar optimizations problems yield the optimal solution of the problem of Equation 8, if such solution exists. If there is no global optimal solution, the sum-objective yields the Pareto optimal solution that allow the distributor to detect the guilty agent on average (over all different agents) with higher confidence than any other distribution. The max-objective yields the solution that guarantees that the distributor will detect the guilty agent with a certain confidence in the worst case. Such guarantee may adversely impact the average performance of the distribution.

6 Allocation Strategies

In this section we describe allocation strategies that solve exactly or approximately the scalar versions of Equation 8 for the different instances presented in Figure 4. We resort to approximate solutions in cases where it is inefficient to solve accurately the optimization problem.

In Section 6.1 we deal with problems with explicit data requests and in Section 6.2 with problems with sample data requests.

6.1 Explicit Data Requests

In problems of class $E\overline{F}$ the distributor is not allowed to add fake objects to the distributed data. So, the data allocation is fully defined by the agents' data requests. Therefore, there is nothing to optimize.

In EF problems, objective values are initialized by agents' data requests. Say, for example, that $T = \{t_1, t_2\}$ and there are two agents with explicit data requests such that $R_1 = \{t_1, t_2\}$ and $R_2 = \{t_1\}$. The value of the sum-objective is in this case:

$$\sum_{i=1}^{2} \frac{1}{|R_i|} \sum_{\substack{j=1\\j\neq i}}^{2} |R_i \cap R_j| = \frac{|R_1 \cap R_2|}{|R_1|} + \frac{|R_1 \cap R_2|}{|R_2|}$$
$$= \frac{1}{2} + \frac{1}{1}$$
$$= 1.5.$$

The distributor cannot remove or alter the R_1 or R_2 data to decrease the overlap $R_1 \cap R_2$. However, say the distributor can create one fake object (B=1) and both agents can receive one fake object $(b_1=b_2=1)$. In this case, the distributor can add one fake object to either R_1 or R_2 to increase the corresponding denominator of the summation term. Assume that the distributor creates a fake object f and he gives it to agent R_1 . Agent U_1 has now $R_1=\{t_1,t_2,f\}$ and $F_1=\{f\}$ and the value of the sum-objective decreases to:

$$\frac{1}{3} + \frac{1}{1} = 1.33 < 1.5.$$

If the distributor is able to create more fake objects, he could further improve the objective. We present in Algorithm 1 and 2 a strategy for randomly allocating fake objects. Algorithm 1 is a general "driver" that will be used by other strategies, while Algorithm 2 actually performs the random selection. We denote the combination of Algorithm 1 with 2 as e-random. We use e-random as our baseline in our comparisons with other algrithms for explicit data requests.

In lines 1-7, Algorithm 1 finds agents that are eligible to receiving fake objects in O(n) time. Then, in the main loop in lines 8-17, the algorithm creates one fake object in every iteration and allocates it to random agent. The main loop takes O(B) time. Hence, the running time of the algorithm is O(n + B).

If $B \geq \sum_{i=1}^n b_i$, the algorithm minimizes every term of the objective summation by adding the maximum number b_i of fake objects to every set R_i , yielding the optimal solution. Otherwise, if $B < \sum_{i=1}^n b_i$ (as in our example where $B = 1 < b_1 + b_2 = 2$) the algorithm just selects at random the agents that are provided with fake objects. We return back to our example and see how the objective would

Algorithm 1 Allocation for Explicit Data Requests (EF)

```
Input: R_1, ..., R_n, cond_1, ..., cond_n, b_1, ..., b_n, B
Output: R_1, ..., R_n, F_1, ..., F_n
 1: \mathbf{R} \leftarrow \emptyset
 ▷ Agents that can receive fake objects
 2: for i = 1, ..., n do
 if b_i > 0 then
 4:
 \mathbf{R} \leftarrow \mathbf{R} \cup \{i\}
 5:
 F_i \leftarrow \emptyset
 6: while B > 0 do
 i \leftarrow \text{SELECTAGENT}(\mathbf{R}, R_1, \dots, R_n)
 f \leftarrow \mathsf{CREATEFAKEOBJECT}(R_i, F_i, cond_i)
 8:
 9:
 R_i \leftarrow R_i \cup \{f\}
 F_i \leftarrow F_i \cup \{f\}
10:
 b_i \leftarrow b_i - 1
11:
12:
 if b_i = 0 then
13:
 \mathbf{R} \leftarrow \mathbf{R} \setminus \{R_i\}
 B \leftarrow B - 1
14:
```

Algorithm 2 Agent Selection for e-random

```
1: function SELECTAGENT(\mathbf{R}, R_1, \dots, R_n)
2: i \leftarrow select at random an agent from \mathbf{R}
3: return i
```

change if the distributor adds fake object f to R_2 instead of R_1 . In this case the sum-objective would be:

$$\frac{1}{2} + \frac{1}{2} = 1 < 1.33.$$

The reason why we got a greater improvement is that the addition of a fake object to R_2 has greater impact on the corresponding summation terms, since

$$\frac{1}{|R_1|} - \frac{1}{|R_1|+1} = \frac{1}{6} < \frac{1}{|R_2|} - \frac{1}{|R_2|+1} = \frac{1}{2}.$$

The left side of the inequality corresponds to the objective improvement after the addition of a fake object to R_1 and right part to R_2 . We can use this observation to improve Algorithm 1 with the use of procedure Selectagent() of Algorithm 3. We denote the combination of Algorithms 1 and 3 as e-optimal.

Algorithm 3 Agent selection for e-optimal

```
1: function SELECTAGENT(\mathbf{R}, R_1, \dots, R_n)
2: i \leftarrow \operatorname*{argmax}_{i':R_{i'} \in \mathbf{R}} \left( \frac{1}{|R_{i'}|} - \frac{1}{|R_{i'}|+1} \right) \sum_j |R_{i'} \cap R_j|
3: return i
```

Algorithm 3 makes a greedy choice by selecting the agent that will yield the greatest improvement in the sum-objective. The cost of this greedy choice in $\mathrm{O}(n^2)$ in every iteration. The overall running time of e-optimal is $\mathrm{O}(n+n^2B)=\mathrm{O}(n^2B)$. Theorem 2 shows that this greedy approach finds an optimal distribution with respect to both optimization objectives defined in Equation 9.

Theorem 2. Algorithm **e-optimal** yields an object allocation minimizes both sum- and max-objective in problem instances of class EF.

Proof. We state the proof only for the sum-objective minimization. The proof for the max-objective is similar.

We prove this theorem by contradiction. Let us assume that there is an optimal strategy that results into a data allocation that is different from the one that e-optimal yields. We will show that in this case

we can construct an allocation that yields a sum-objective that is smaller than the one that the optimal yields. Without loss of generality, we may assume that the optimal strategy allocates fake objects in steps: it allocates one fake object to an agent at each step. We can construct such a sequence of steps for any fake object allocation.

Consider the first step of e-optimal where it allocates a fake object to an agent that the optimal strategy does not. Let this step be t. We have such a step when e-optimal is about to give the l+1-th fake object to agent U_i , whereas the optimal strategy allocates only l objects in total to this agent. We allocate the l+1-th object to this agent, and then we quit the e-optimal. We allocate the rest of the fake objects similarly with optimal strategy, except from one. Let it be a fake object that the optimal strategy allocates to agent U_j . Note, that the allocations after we quited e-optimal have the same impact to the final sum-objective as they have in the optimal strategy. An allocation in each step yields an improvement to the sum-objective that depends on the agent's set who receives the fake object. For both strategies, all agents have in these allocations the same object sets, except from R_i . However, agent U_i does not receive any fake object in these steps.

The two allocations differ only in sets R_i and R_j . The allocation of fake object to R_j yields smaller improvement to the minimization of the sum-objective compared to the allocation of a fake object to R_i . If the optimal strategy allocates only one fake object to R_j after step t, this allocation results in a smaller decrease of the sum-objective, since the allocation of a fake object to R_i was the greedy choice (and this was compared to the allocation of fake object to R_j). If the optimal strategy allocates more objects to R_j after t, then the last allocation is worse than the first allocation of a fake object to R_j after t, since the size of R_j increases (t becomes t becomes t and the improvements to the sum-objective decrease (t becomes t becomes t

6.2 Sample Data Requests

With sample data requests, each agent U_i may receive any T subset out of $\binom{|T|}{m_i}$ different ones. Hence, there are $\prod_{i=1}^n \binom{|T|}{m_i}$ different object allocations. In every allocation, the distributor can permute T objects and keep the same chances of guilty agent detection. The reason is that the guilt probability depends only on which agents have received the leaked objects and not on the identity of the leaked objects. Therefore, from the distributor's perspective there are $\frac{\prod_{i=1}^n \binom{|T|}{m_i}}{|T|!}$ different allocations. The distributor's problem is to pick one out so that he optimizes his objective. The problem is related to "min-k-overlap" problem that is NP-hard [14].

Note that the distributor can increase the number of possible allocations by adding fake objects (and increasing |T|) but the problem is essentially the same. So, in the rest of this subsection we will only deal with problems of class $S\overline{F}$, but our algorithms are applicable to $S\overline{F}$ problems as well.

6.2.1 Random

An object allocation that satisfies requests and ignores the distributor's objective is to give each agent U_i a randomly selected subset of T of size m_i . We denote this alorithm as s-random and we use it as our baseline. We present s-random in two parts: Algorithm 4 is a general allocation algorithm that is used by other algorithms in this section. In line 9 of Algorithm 4 there is call to function SELECTITEM() whose implementation differentiates algorithms that rely on Algorithm 4. Algorithm 5 shows function SELECTITEM() for s-random.

In s-random we introduce vector $a \in \mathbb{N}^{|T|}$ that shows the *object sharing distribution*. In particular, element a[k] shows the number of agents who receive object t_k .

Algorithm s-random allocates objects to agents in a round-robin fashion. After the initialization of vectors d and a in lines 1-2 of Algorithm 4, the main loop in lines 6-12 is executed while there are still data objects (remaining > 0) to be allocated to agents. In each iteration of this loop (lines 6-12) the algorithm uses function SELECTOBJECT() to find a random object to allocate to agent U_i . This loop iterates over all agents who have not received the number of data objects they have requested.

Algorithm 4 Allocation for Sample Data Requests $(S\overline{F})$

```
Input: m_1, ..., m_n, |T|
 \triangleright Assuming m_i < |T|
Output: R_1, \ldots, R_n
 1: a \leftarrow \mathbf{0}_{|T|}
 \triangleright a[k]:number of agents who have received object t_k
 2: R_1 \leftarrow \emptyset, \ldots, R_n \leftarrow \emptyset
 3: remaining \leftarrow \sum_{i=1}^{n} m_i
 4: while remaining > 0 do
 for all i = 1, ..., n : |R_i| < m_i do
 k \leftarrow \text{SELECTOBJECT}(i, R_i)
 ▶ May also use additional parameters
 6:
 7:
 R_i \leftarrow R_i \cup \{t_k\}
 a[k] \leftarrow a[k] + 1
 8:
 9:
 remaining \leftarrow remaining - 1
```

Algorithm 5 Object Selection for s-random

```
1: function SELECTOBJECT(i, R_i)

2: k \leftarrow select at random an element from set \{k' \mid t_{k'} \notin R_i\}

3: return k
```

The running time of the algorithm is $O(t\sum_{i=1}^n m_i)$ and depends on the running time t of the item selection function Selection Selection. In case of random selection we can have t = O(1) by keeping in memory a set $\{k' \mid t_{k'} \notin R_i\}$ for each agent U_i .

Algorithm s-random may yield a poor data allocation. Say, for example that the distributor set T has 3 objects and there are three agents who request 1 object each. It is possible that s-random provides all three agents with the same object. Such an allocation maximizes both objectives 9a and 9b instead of minimizing them.

6.2.2 Overlap Minimization

In the last example, the distributor can minimize both objectives by allocating distinct objects to all three agents. Such an optimal allocation is possible, since agents request in total fewer objects than the distributor has.

We can achieve such an allocation by using Algorithm 4 and Selectobject() of Algorithm 6. We denote the resulting algorithm as s-overlap. Using Algorithm 6, in each iteration of Algorithm 4 we provide agent U_i with an object that has been given to the smallest number of agents. So, if agents ask for fewer objects than the distributor has, Algorithm 6 will return in every iteration an object that no agent has received so far. Thus, every agent will receive a data set with objects that no other agent has.

Algorithm 6 Object Selection for s-overlap

```
1: function SELECTOBJECT(i, R_i, a)
2: K \leftarrow \{k \mid k = \underset{k'}{\operatorname{argmin}} a[k']\}
3: k \leftarrow \text{select at random an element from set } \{k' \mid k' \in K \land t_{k'} \notin R_i\}
4: return k
```

The running time of Algorithm 6 is O(1) if we keep in memory the set $\{k|k = \underset{k'}{\operatorname{argmin}} \ a[k']\}$. This set contains intially all indices $\{1,\ldots,|T|\}$, since a[k] = 0 for all $k = 1,\ldots,|T|$. After every Algorithm 4 main loop iteration, we remove from this set the index of the object that we give to an agent. After |T| iterations this set becomes empty and we have to reset it again to $\{1,\ldots,|T|\}$, since at this point a[k] = 1 for all $k = 1,\ldots,|T|$. The total running time of algorithm s-random is thus O(|T|).

Let $M = \sum_{i=1}^{n}$. If $M \leq |T|$, algorithm s-overlap yields disjoint data sets and is optimal for both objectives 9a and 9b. If M > |T|, it can be shown that algorithm s-random yields an object sharing

distribution such that:

$$a[k] = \begin{cases} M \div |T| + 1 & \text{for } M \bmod |T| \text{ entries of vector } a \\ M \div |T| & \text{for the rest} \end{cases}$$

Theorem 3. In general, Algorithm s-overlap does not minimize sum-objective. However, s-overlap does minimize the sum of overlaps, i.e., $\sum_{\substack{i,j=1\\j\neq i}}^{n}|R_i\cap R_j|$. If requests are all of the same size $(m_1=\cdots=m_n)$ then s-overlap minimizes the sum-objective.

Proof. The sum of overlaps is equal to:

$$\sum_{\substack{i,j=1\\j\neq i}}^{n} |R_i \cap R_j| = \sum_{k=1}^{|T|} a[k](a[k] - 1)$$

$$= \sum_{\substack{k=1\\i=1}}^{|T|} a[k]^2 - \sum_{k=1}^{|T|} a[k]$$

$$= \sum_{\substack{k=1\\i=1}}^{|T|} a[k]^2 - \sum_{i=1}^{n} m_i$$
(10)

Note that the equality of the first line holds because each of the a[k] agents who receives object t_k shares it with other a[k] - 1 agents.

From 10, an allocation that minimizes the sum of overlaps yields a sharing distribution a that solves the following optimization problem with optimization variable $a \in \mathbb{N}^{|T|}$:

minimize
$$\sum_{i=1}^{|T|} a[k]^2$$
subject to
$$\sum_{i=1}^{|T|} a[k] = \sum_{i=1}^n m_i$$
(11)

The distribution *a* that **s-overlap** yields is the solution to this problem.

If agents' requests are all of the same size m, then the sum-objective is equal to:

$$\sum_{i=1}^{n} \frac{1}{|R_i|} \sum_{\substack{j=1\\ j \neq i}}^{n} |R_i \cap R_j| = \frac{1}{m} \sum_{\substack{i,j=1\\ i \neq i}}^{n} |R_i \cap R_j|.$$
(12)

Therefore, the sum-objective is a linear function of the sum of overlaps. Hence, algorithm s-overlap minimizes the sum-objective.

To illustrate that s-overlap does not minimize the sum-objective assume that set T has four objects and there are four agents requesting samples with sizes $m_1=m_2=2$ and $m_3=m_4=1$. A possible data allocation from s-overlap is

$$R_1 = \{t_1, t_2\}, R_2 = \{t_3, t_4\}, R_3 = \{t_1\} \text{ and } R_4 = \{t_3\}$$
 (13)

which yields:

$$\sum_{i=1}^{4} \frac{1}{|R_i|} \sum_{\substack{j=1\\j\neq i}}^{4} |R_i \cap R_j| = \frac{1}{2} + \frac{1}{2} + \frac{1}{1} + \frac{1}{1} = 3.$$

With this allocation, we see that if agent U_3 leaks his data we will equally suspect agents U_1 and U_3 . Moreover, if agent U_3 leaks his data we will suspect U_1 with high probability, since he has half of the leaked data. The situation is similar for agents U_2 and U_4 .

However, the following object allocation

$$R_1 = \{t_1, t_2\}, R_2 = \{t_1, t_2\}, R_3 = \{t_3\} \text{ and } R_4 = \{t_4\}$$
 (14)

yields a sum-objective equal to $\frac{2}{2} + \frac{2}{2} + 0 + 0 = 2 < 3$, which shows that the first allocation is not optimal. With this allocation, we will equally suspect agents U_1 and U_2 if either of them leaks his data. However, if either U_3 or U_4 leaks his data we will detect him with high confidence. Hence, with the second allocation we have on average better chances of detecting a guilty agent.

6.2.3 Approximate Sum-Objective Minimization

The last example showed that we can increase the chances of detecting a guilty agent on average by providing agents who have small requests with the least shared objects. This way we improve dramatically our chances of detecting guilty agents with small data requests, at the expense of reducing our chances of detecting guilty agents with large data requests. However, this expense is small, since the probability to detect a guilty agent with many objects is less affected by the fact that other agents have also received his data (See Section 4.2).

We can express this intuition in mathematical terms. First, we show that we can calculate the sumobjective as a summation of |T| terms:

$$\sum_{i=1}^{n} \frac{1}{|R_i|} \sum_{\substack{j=1\\ i \neq i}}^{n} |R_i \cap R_j| = \sum_{k=1}^{|T|} c[k].$$

Each summation term c[k] depends on which agents have received object t_k . For example, in the allocation of Equation 13, object t_1 is given to agents U_1 and U_2 . This allocation adds $\frac{1}{m_1} + \frac{1}{m_2}$ to the sum-objective. If we add agent U_3 to the set of agents who have received t_1 , we add one object to the intersections $R_1 \cap R_3$ and $R_2 \cap R_3$. In this case the t_1 allocation adds $\frac{2}{m_1} + \frac{2}{m_2} + \frac{2}{m_3}$ to the objective. In general case, every object t_k adds to the objective:

$$c[k] = (a[k] - 1) \sum_{U_i \in V_{t_k}} \frac{1}{m_i}$$

where V_{t_k} is the set of agents who have received object t_k and $a[k] = |V_{t_k}|$. Since the objective equals $\sum_{k=1}^{|T|} c[k]$, we can minimize its value by allocating widely distributed objects (high a[k]) to agents which request many objects (low $\frac{1}{m_i}$).

If the sharing distribution a is known in advance we can minimize the sum-objective with the greedy strategy that we present in Algorithm 7. Function MINIMIMUMSUM() takes the object sharing distribution a and the sample sizes m_1, \ldots, m_n as input arguments and returns the minimum value of the sum-objective if an allocation with the given parameter values is feasible. We use this function later as part of a general procedure that minimizes the sum-objective.

Without loss of generality, we assume that a values are sorted in descending order. Any allocation can yield a sorted a with the appropriate permutation of object indices. In every main loop iteration (lines 4-15) we allocate object t_k to a[k] agents. First, we check whether an allocation is feasible. Set E contains all agents who have received fewer objects than they have requested $(d[i] < m_i)$. If these agents are less than a[k], that means that we cannot allocate t_k to a[k] agents and, therefore, an allocation that will comply with the provided a distribution is infeasible. Then, we find the agents, N, who need to receive object t_k to have a feasible allocation. These are the agents who still wait for more objects $(m_i - d[i])$ than the objects we can allocate to them (n - k) in the remaining main loop iterations. Set O contains the a[k] - |N| agents of set E - N with the largest data requests (largest m_i). The loop ends with the allocation of t_k to agents in $N \cup O$. The running time of the algorithm is O(|T|n), if we keep in memory sorted lists of agents on $d[i] - m_i$ and m_i to compute efficiently E and N. Every loop iteration may take up to O(n) time because of the difference E - N calculation.

We can use MINIMUMSUM() to develop an exhaustive algorithm that yields an optimal allocation for the sum-objective: (a) find all possible object sharing ditributions a (all positive integer vectors a such that $\sum_{k=1}^{|T|} a[k] = M$) and use function MINIMUMSUM() to find the minimum value of "sum-objective" for each a; (b) choose the a and the corresponding allocation that yields the minimum sum-objective. However, such an algorithm is inefficient, since the number of different possible a equals the number of solutions in positive integers of the equation

$$a[1] + a[2] + \dots + a[k] = M,$$

with variables $a[1],\ldots,a[k]$. According to [12], there are $\binom{M-1}{M-k}$ different solutions.

Algorithm 7 Minimum Sum-Objective for given Object Sharing Distribution

```
1: function MIMIMUMSUM(a, m_1, ..., m_n)
 \triangleright assuming a elements sorted in descending order
 2:
 d \leftarrow \mathbf{0}_n
 \triangleright d[i]: number of objects distributed to agent U_i
 3:
 c \leftarrow \mathbf{0}_{|T|}
 \triangleright c[k]: objective increase due to t_k sharing
 4:
 for k = 1, \ldots, |T| do
 E \leftarrow \{i \mid d[i] < m_i\}
 5:
 if |E| < a[k] then
 6:
 7:
 return infeasible, +\inf
 8:
 N \leftarrow \{i \mid m_i - d[i] > n - k\}
 O \leftarrow \text{top } a[k] - |N| \text{ requesters from set } E - N
 9.
 for all i \in N \cup O do
10:
 d[i] \leftarrow d[i] + 1
11:
 c[k] \leftarrow c[k] + \frac{a[k] - 1}{m_i}
12:
 return feasible, \sum_{k=1}^{|T|} c[k]
13:
```

Instead of an exhaustive search, in Algorithm 8 (denoted as s-sum) we present a depth-first approach to search over the space of different a. We start from a balanced a distribution, where a entries are equal or differ at most one unit (lines 3, 4). Note that s-overlap yields an allocation with such an a distribution, and therefore such an allocation is feasible. Then, in the main loop iteration we search over all a distributions that differ from the current best distribution $min_{-}a$ at exactly two indices k and k' with k < k' such that:

$$a[k] = min_{-}a[k] + 1$$
 and $a[k'] = min_{-}a[k'] - 1$

We call such distributions *distance-one* distributions from a given distribution min_a . In Figure 5 we show an object sharing distribution and in Figure 6 we show its corresponding distance-one distributions. To produce the possible distance-one distributions we exploit the fact that a entries take one of the values l_1 , l_2 and l_3 . Thus, instead of creating a distance-one distribution for every pair of indices k, k' with k < k' we create one for every pair of values l_1 , l_2 and l_3 . In Figure 6(a) we increment a[1] to $l_1 + 1$ (black box). To keep the value of the summation $\sum_{k=1}^{|T|} a[k]$ constant, we have to decrement another entry of a. We can either decrement a[2] down to $l_1 - 1$ or a[6] to $l_2 - 1$ or a[8] to $l_3 - 1$ (grey boxes). Decrementing any other entry of a is equivalent to one of these tree choices with an appropriate index permutation. In Figures 6(b) and 6(c) we show the distributions that arise if we increment a[3] and a[7] respectively.

In the loop of lines 9-16 we search over all distance-one distributions to find the one that yields the best improvement of the current sum-objective value. If there is one, we store the new best distribution and continue the loop execution. Otherwise, we terminate the loop and return the data allocation that corresponds to the best found object sharing distribution.

The running time of Algorithm 8 depends on the number of main loop iterations. The running of each iteration is the product of the running time of MINIMUMSUM(), which is O(|T|n), and of DISTANCEONEDISTRIBUTIONS() which is quadratic on the number of distinct a values.

6.2.4 Approximate Max-Objective Minimization

Algorithm s-overlap is optimal for the max-objective optimization only if $\sum_{i=1}^{n} m_{i} \leq |T|$ and s-sum as well as s-random ignore this objective. Say, for example, that set T contains for objects and there are 4 agents, each requesting a sample of 2 data objects. The aforementioned algorithms may produce the following data allocation:

$$R_1 = \{t_1, t_2\}, R_2 = \{t_1, t_2\}, R_3 = \{t_3, t_4\} \text{ and } R_4 = \{t_3, t_4\}$$

Although such an allocation minimizes the sum-objective, it allocates identical sets to two agent pairs. Consequently, if an agent leaks his values, he will be equally guilty with an innocent agent. To improve the worst-case behavior we present a new algorithm that builds upon Algorithm 4 that we used in

Figure 5: Object sharing distribution

Figure 6: Distance-one distributions

Algorithm 8 Allocation for Sample Data Requests to Optimize Sum-Objective

```
Input: m_1, ..., m_n, |T|
 \triangleright Assuming m_i \leq |T|
Output: R_1, \ldots, R_n
1: M \leftarrow \sum_{i=1}^{n} m_i
 2: min\_a \leftarrow \mathbf{0}_m
 \triangleright min\_a[k]: number of agents to receive object t_k in "best" allocation
 3: min_a[k] = M \div |T| + 1, for k = 1, ..., M \mod |T|
 4: min_{-}a[k] = M \div |T|, for k = M \mod |T| + 1, \dots, |T|
 5: feasible, min\_sum \leftarrow MIMIMUMSUM(a, m_1, ..., m_n)
 6: repeat
 7:
 improved \leftarrow \mathbf{False}
 8:
 A \leftarrow \mathsf{DISTANCEONEDISTRIBUTIONS}(min\_a)
 9:
 for all a \in A do
 feasible, sum \leftarrow MINIMUMSUM(a, m_1, ..., m_n)
10:
11:
 if feasibe and sum < min\_sum then
12:
 min\_sum \leftarrow sum
13:
 min\_a \leftarrow a
14:
 improved \leftarrow \mathbf{True}
15: until not improved
16: R_1, \ldots, R_n \leftarrow \text{MIMIMUMSUMALLOCATION}(min\_a, m_1, \ldots, m_n)
```

s-random and s-overlap. We define a new SelectObject() procedure in Algorithm 9. We denote the new algorithm s-max.

Algorithm 9 Object Selection for s-max

```
1: function SELECTOBJECT(i, R_1, \ldots, R_n, m_1, \ldots, m_n)
 min\_overlap \leftarrow 1
 ▶ the minimum out of the maximum relative overlaps that the allocations of different
 objects to U_i yield
 for k \in \{k' \mid t_{k'} \notin R_i\} do
3:
4:
 max\_rel\_ov \leftarrow 0 \triangleright the maximum relative overlap between R_i and any set R_i that the allocation of t_k to
 U_i yields
 for all j = 1, ..., n : j \neq i and t_k \in R_j do
5:
 abs\_ov \leftarrow |R_i \cap R_j| + 1
6:
7:
 rel\_ov \leftarrow abs\_ov/min(m_i, m_j)
 max\_rel\_ov \leftarrow Max(max\_rel\_ov, rel\_ov)
8:
9:
 if max\_rel\_ov \leq min\_overlap then
10:
 min\_overlap \leftarrow max\_rel\_ov
11:
 ret\_k \leftarrow k
 return ret\_k
12:
```

In this algorithm we allocate to an agent the object that yields the minimum increase of the maximum relative overlap among any pair of agents. If we apply s-max to the example above, after the first five main loop iterations in Algorithm 4 the R_i sets are:

$$R_1 = \{t_1, t_2\}, R_2 = \{t_2\}, R_3 = \{t_3\} \text{ and } R_4 = \{t_4\}$$

In the next iteration function SELECTOBJECT() must decide which object to allocate to agent U_2 . We see that only objects t_3 and t_4 are good candidates, since allocating t_1 to U_2 will yield a full overlap of R_1 and R_2 . Function SELECTOBJECT() of s-max returns indeed t_3 or t_4 .

The running time of Selectobject () is O(|T|n), since the external loop in lines 2-14 iterates over all objects that agent U_i has not received and the internal loop in lines 5-9 over all agents. This running time calculation implies that we keep the overlap sizes $R_i \cap R_j$ for all agents in a two-dimensional array, which we update after every object allocation.

It can be shown that algorithm s-max is optimal for the sum-objective and the max-objective in problems where $M \leq |T|$ and n < |T|. It is also optimal for the max-objective if $|T| \leq M \leq 2|T|$ or all agents request data of the same size.

7 Experimental Results

We conducted experiments with simulated data leakage problems to evaluate our allocation algorithms. We implemented all the algorithms in Python.

The experimental section is divided into three subsections. In Section 7.1 we present the metrics we use for algorithm evaluation. In Sections 7.2 and 7.3 we present the algorithm evaluation for sample requests and explicit data requests respectively.

7.1 Metrics

In Section 6 we presented algorithms to optimize the problem of Equation 8 that is an approximation to the original optimization problem of Equation 7. In this section we evaluate the presented algorithms with respect to the original problem. In this way we measure not only the algorithm performance, but also we implicitly evaluate how effective the approximation is.

The objectives in Equation 7 are the Δ difference functions. Note that there are n(n-1) objectives, since for each agent U_i there are n-1 differences $\Delta(i,j)$ for $j=1,\ldots,n$ and $j\neq i$. We evaluate a given

allocation with the following objective scalarizations as metrics:

$$\overline{\Delta} := \frac{\sum_{\substack{i,j=1,\dots,n\\i\neq j}} \Delta(i,j)}{n(n-1)}$$

$$\min \Delta := \min_{\substack{\substack{i,j=1,\dots,n\\i\neq j}\\i\neq j}} \Delta(i,j)$$
(15a)

$$\min \Delta := \min_{\substack{i,j=1,\dots,n\\i\neq j}} \Delta(i,j) \tag{15b}$$

Metric $\overline{\Delta}$ is the average of Δ values for a given allocation. This metric shows how successful the guilt detection is on average for this allocation. For example, if $\overline{\Delta} = 0.4$, then on average the probability $Pr\{G_i|R_i\}$ for the actual guilty agent will be 0.4 higher than the probabilities of non-guilty agents. Note that this scalar version of the original problem objective is analogous to the sum-objective scalarization of the approximate problem of Equation 8. Hence, we expect that an algorithm that is designed to minimize the sum-objective will maximize Δ .

Metric $\min \Delta$ is the minimum $\Delta(i, j)$ value and it corresponds to the case where agent U_i has leaked his data and both U_i and another agent U_j have very similar guilt probabilities. If $\min \Delta$ is small, then we will be unable to identify U_i as the leaker, versus U_i . If min Δ is large, say 0.4, then no matter which agent leaks his data, the probability that he is guilty will be 0.4 higher than any other non-guilty agent. This metric is analogous to the max-objective scalarization of the approximate optimization problem.

The values for these metrics that are considered acceptable will of course depend on the application. In particular, they depend on what might be considered high confidence that an agent is guilty. For instance, say that $Pr\{G_i|R_i\}=0.9$ is enough to arouse our suspicion that agent U_i leaked data. Furthermore, say the difference between $Pr\{G_i|R_i\}$ and any other $Pr\{G_i|R_i\}$ is at least 0.3. In other words, the guilty agent is $(0.9 - 0.6)/0.6 \times 100\% = 50\%$ more likely to be guilty compared to the other agents. In this case we may be willing to take action against U_i (e.g., stop doing business with him, or prosecute him). In the rest of this section we will use these values as an example of what might be desired in Δ values.

To calculate the guilt probabilities and Δ differences we use throughout this section p=0.5. Although not reported here, we experimented with other p values and observed that the relative performance of our algorithms and our main conclusions do not change. If p approaches to 0, it becomes easier to find guilty agents and algorithm performance converges. On the other hand, if p approaches 1, the relative differences among algorithms grow since more evidence is need to find an agent guilty.

Explicit Requests

In the first place, the goal of these experiments was to see whether fake objects in the distributed data sets yield significant improvement in our chances of detecting a guilty agent. In the second place, we wanted to evaluate our e-optimal algorithm relative to a random allocation.

We focus on scenarios with a few objects that are shared among multiple agents. These are the most interesting scenarios, since object sharing makes it difficult to distinguish a guilty from non-guilty agents. Scenarios with more objects to distribute or scenarios with objects shared among fewer agents are obviously easier to handle. As far as scenarios with many objects to distribute and many overlapping agent requests are concerned, they are similar to the scenarios we study, since we can map them to the distribution of many small subsets.

In our scenarios we have a set of |T| = 10 objects for which there are requests by n = 10 different agents. We assume that each agent requests 8 particular objects out of these 10. Hence, each object is shared on average among $\frac{\sum_{i=1}^{n} |R_i|}{|T|} = 8$ agents. Such a scenario yields agent guilt probabilities that very close. In Figure 7 we show the pairs of values $\overline{\Delta}$ and $\min \Delta$ for 30 different randomly generated agent requests with the aforementioned parameters (|T| = 10, n = 10, $|R_i| = 8$). Each point in the plot corresponds to one of the 30 generated scenarios. The x-coordinate of one point shows the $\min \Delta$ for this scenario and the y-coordinate shows the $\overline{\Delta}$. The two clusters for $\min \Delta = 0$ and for $\min \Delta \approx 0.035$ correspond to requests that include at least one pair of fully overlapping requests and those which do not. Note that all scenarios yield small values for both metrics. That is, without fake objects, it is very hard to identify the leaking agent.

Figure 7: Values $\overline{\Delta}$ and $\min \Delta$ in randomly generated scenarios.

We picked one scenario out of the 30 and we applied the algorithms e-random and e-optimal to distribute fake objects to the agents. Without fake objects, the selected scenario requests yielded $\overline{\Delta}=0.073$ and $\min \Delta=0.35$. We applied these algorithms to other scenarios as well to get similar results that we do not present here. We varied the number B of distributed fake objects from 2 to 20 and for each value of B we ran both algorithms to allocate the fake objects to agents. We ran e-optimal once for each value of B, since it is a deterministic algorithm. Algorithm e-random is randomized and we ran it 10 times for each value of B. The results we present are the average over the 10 runs.

Figure 8 shows how fake object allocation can affect $\overline{\Delta}$. There are three curves in the plot. The solid curve is constant and shows the $\overline{\Delta}$ value for an allocation without fake objects (totally defined by agents' requests). The other two curves look at algorithms e-optimal and e-random. The y-axis shows the $\overline{\Delta}$ value and the x-axis shows the ratio of the number of distributed fake objects to the total number of objects that the agents explicitly request.

Figure 8: Average $\overline{\Delta}$ (explicit)

We observe that distributing fake objects can significantly improve on average the chances of de-

tecting a guilty agent. Even the random allocation of approximately 10% to 15% fake objects yields $\overline{\Delta}>0.3$. The use of e-optimal improves $\overline{\Delta}$ further, since the e-optimal curve is consistently over the 95% confidence intervals of e-random. The performance difference between two algorithms would be greater if the agents did not request the same number of objects, since this symmetry allows non-smart fake object allocations to be more effective than in assymetric scenarios. However, we do not study more this issue here, since the advantages of using the e-optimal algorithm become obvious when we look at our second metric.

Figure 9 shows the value of $\min \Delta$, as a function of the fraction of fake objects. The plot shows that random allocation will yield an insignificant improvement in our chances of detecting a guilty agent in the worst case scenario. This was expected, since e-random does not take into consideration which agents "must" receive a fake object to differentiate their requests from other agents. On the contrary, algorithm e-optimal can yield $\min \Delta > 0.3$ with the allocation of approximately 10% fake objects. This improvement is very important taking into account that without fake objects values $\min \Delta$ and $\overline{\Delta}$ are close to 0. That means that by allocating 10% of fake objects, the distributor can detect a guilty agent even in the worst case leakage scenario, while without fake objects he will be unsuccessful not only in the worst but also in average case.

Incidentally, the two jumps in the e-optimal curve are due to the symmetry of our scenario. Algorithm e-optimal allocates almost one fake object per agent before allocating a second fake object to one of them.

Figure 9: Average $min\Delta$ (explicit)

The presented experiments confirmed that fake objects can have a significant impact on our chances of detecting a guilty agent. Furthermore, note that the evaluation of the algorithms was on the original objective. Hence, the superior performance of e-optimal (which is optimal for the approximate objective) indicates that our approximation is effective.

7.3 Sample Requests

With sample data requests agents are not interested in particular objects. Hence, object sharing is not explicitly defined by their requests. The distributor is "forced" to allocate certain objects to multiple agents only if the number of requested objects $\sum_{i=1}^{n} m_i$ exceeds the number of objects in set T. The more data objects the agents request in total, the more recipients on average an object has; and the more objects are shared among different agents, the more difficult it is to detect a guilty agent. Consequently,

the parameter that primarily defines the difficulty of a problem with sample data requests is the ratio $\frac{\sum_{i=1}^n m_i}{|T|}$. We call this ratio the load. Note also, that the absolute values of m_1,\ldots,m_n and |T| play a less important role than the relative values $m_i/|T|$. Say, for example, that T=99 and algorithm X yields a good allocation for the agents' requests $m_1=66$ and $m_2=m_3=33$. Note that for any |T| and $m_1/|T|=2/3$, $m_2/|T|=m_3/|T|=1/3$ the problem is essentially similar and algorithm X would still yield a good allocation.

In our experimental scenarios, set T has 50 objects and we vary the load. There are two ways to vary this number: (a) assume that the number of agents is fixed and vary their sample sizes m_i , (b) vary the number of agents who request data. The latter choice captures how a real problem may evolve. The distributor may act to attract more or fewer agents for his data, but he does not have control upon agents' requests. Moreover, increasing the number of agents allows us also to increase arbitrarily the value of the load, while varying agents' requests poses an upper bound n|T|.

Our first scenario includes two agents with requests m_1 and m_2 that we chose uniformly at random from the interval $6,\ldots,15$. For this scenario we ran each of the algorithms s-random (baseline), s-overlap, s-sum and s-max 10 different times, since they all include randomized steps. For each run of every algorithm we calculated $\overline{\Delta}$ and $min\Delta$ and the average over the 10 runs. The second scenario adds agent U_3 with $m_3 \sim U[6,15]$ to the two agents of the first scenario. We repeated the 10 runs for each algorithm to allocate objects to three agents of the second scenario and calculated the two metrics values for each run. We continued adding agents and creating new scenarios to reach the number of 30 different scenarios. The last one had 31 agents. Note that we create a new scenario by adding an agent with a random request $m_i \sim U[6,15]$ instead of assuming $m_i = 10$ for the new agent. We did that to avoid studying scenarios with equal agent sample request sizes, where certain algorithms have particular properties, e.g., s-overlap optimizes the sum-objective if requests are all the same size, but this does not hold in the general case.

In Figure 10 we plot the values $\overline{\Delta}$ that we found in our scenarios. There are four curves, one for each algorithm. The x-coordinate of a curve point shows the ratio of the total number of requested objects to the number of T objects for the scenario. The y-coordinate shows the average value of $\overline{\Delta}$ over all 10 runs. Thus, the error bar around each point shows the 95% confidence interval of $\overline{\Delta}$ values in the ten different runs.

Figure 10: Average $\overline{\Delta}$ (sample)

Note that algorithms s-overlap, s-sum and s-max yield $\overline{\Delta}$ values that are close to 1 if agents request in total fewer objects than |T|. This was expected since in such scenarios, all three algorithms yield disjoint set allocations which is the optimal solution. In all scenarios algorithm s-sum outperforms

the other ones. Algorithms s-overlap and s-max yield similar $\overline{\Delta}$ values that are between s-sum and s-random. All algorithms have $\overline{\Delta}$ around 0.5 for load=4.5 which we believe is an acceptable value.

Note that in Figure 10, the performances of all algorithms appear to converge as the load increases. This is not true and we justify that using Figure 11 which shows the average guilt probability in each scenario for the actual guilty agent. Every curve point shows the mean over all 10 algoritm runs and we have omited confidence intervals to make the plot easy to read. Note that the guilt probability for the random allocation remains significantly higher than the other algorithms for large values of the load. For example, if $load \approx 5.5$ algorithm s-random yields on average guilt probability 0.8 for a guilty agent and $0.8 - \overline{\Delta} = 0.35$ for non-guilty agent. Their relative difference is $\frac{0.8 - 0.35}{0.35} \approx 1.3$. The corresponding probabilities that s-sum yields are 0.75 and 0.25 with relative difference $\frac{0.75 - 0.25}{0.25} = 2$. Despite the fact that the absolute values of $\overline{\Delta}$ converge the relative differences in the guilt probabilities between a guilty and non-guilty agents are significantly higher for s-max and s-sum compared to s-random. By comparing the curves in both figures we conclude that s-sum outperforms other algorithms for small load values. As the number of objects that the agents request increases its performance becomes comparable to s-max. In such cases both algorithm yield very good chances on average of detectign a guilty agents. Finally, algorithm s-overlap is inferior to them, but it still yields a significant improvement with respect to the baseline.

Figure 11: Average $Pr\{G_i|S_i\}$ (sample)

In Figure 12 we show the performance of all four algorithms with respect to $min\Delta$ metric. This figure is is similar to Figure 10 and the only change is the y-axis.

Algorithm s-sum now has the worst performance among all algorithms. It allocates all highly shared objects to agents who request a large sample and, consequently, these agents receive the same object sets. Two agents U_i and U_j who receive the same set have $\Delta(i,j) = \Delta(j,i) = 0$. So, if either of U_i and U_j leaks his data we cannot distinguish which of them is guilty. Random allocation has also poor performance, since as the number of agents increase, the probability that at least two agents receive many common objects becomes higher. Algorithm s-overlap limits the random allocation selection among the allocations who achieve the minimum absolute overlap summation. This fact improves on average the $\min \Delta$ values, since the smaller absolute overlap reduces object sharing and, consequently, the chances that any two agents receive sets with many common objects.

Algorithm s-max, which greedily allocates objects to optimize max-objective outperforms all other algorithms and is the only that yields $\min \Delta > 3$ for high values of $\sum_{i=1}^n m_i$. Observe that the algorithm that targets at sum-objective minimization proved to be the best for the $\overline{\Delta}$ maximization and the algorithm that targets at max-objective minimization was the best for $\min \Delta$ maximization. These facts confirm that the approximation of objective 7 with 8 is effective.

Figure 12: Average $\min \Delta(sample)$

8 Related Work

The presented guilt detection approach is related to the data provenance problem [3]: tracing the lineage of S objects implies essentially the detection of the guilty agents. Tutorial [4] provides a good overview on the research conducted in this field. Suggested solutions are domain specific, such as lineage tracing for data warehouses [5], and assume some prior knowledge on the way a data view is created out of data sources. Our problem formulation with objects and sets is more general and simplifies lineage tracing, since we do not consider any data transformation from R_i sets to S.

As far as the allocation strategies are concerned, our work is mostly relevant to watermarking that is used as a means of establishing original ownership of distributed objects. Watermarks were initially used in images [16], video [8] and audio data [6] whose digital representation includes cosiderable redundancy. Recently, [1], [17], [10], [7] and other works have also studied marks insertion to relational data. Our approach and watermarking are similar in the sense of providing agents with some kind of receiver-identifying information. However, by its very nature, a watermark modifies the item being watermarked. If the object to be watermarked cannot be modified then a watermark cannot be inserted. In such cases methods that attach watermarks to the distributed data are not applicable.

Finally, there are also lots of other works on mechanisms that allow only authorized users to access sensitive data through access control policies [9], [2]. Such approaches prevent in some sense data leakage by sharing information only with trusted parties. However, these policies are restrictive and may make it impossible to satisfy agents' requests.

9 Conclusions

In a perfect world there would be no need to hand over sensitive data to agents that may unknowingly or maliciously leak it. And even if we had to hand over sensitive data, in a perfect world we could watermark each object so that we could trace its origins with absolute certainty. However, in many cases we must indeed work with agents that may not be 100% trusted, and we may not be certain if a leaked object came from an agent or from some other source. In spite of these difficulties, we have shown it is possible to assess the likelihood that an agent is responsible for a leak, based on the overlap of his data with the leaked data and the data of other agents, and based on the probability that

objects can be "guessed" by other means. Our model is relatively simple, but we believe it captures the essential tradeoffs.

The algorithms we have presented implement a variety of data distribution strategies that can improve the distributor's chances of identifying a leaker. We have shown that distributing objects judiciously can make a significant difference in identifying guilty agents, especially in cases where there is large overlap in the data that agents must receive.

10 Acknowldgements

We would like thank Paul Heymann for his help with running the non-polynomial guilt model detection algorithm that we present in the Appendix on a Hadoop cluster. We also thank Ioannis Antonellis for fruitful discussions and his comments on earlier versions of this paper.

References

- [1] R. Agrawal and J. Kiernan. Watermarking relational databases. In *VLDB '02: Proceedings of the 28th international conference on Very Large Data Bases*, pages 155–166. VLDB Endowment, 2002.
- [2] P. Bonatti, S. D. C. di Vimercati, and P. Samarati. An algebra for composing access control policies. *ACM Trans. Inf. Syst. Secur.*, 5(1):1–35, 2002.
- [3] P. Buneman, S. Khanna, and W. C. Tan. Why and where: A characterization of data provenance. In J. V. den Bussche and V. Vianu, editors, *Database Theory ICDT 2001, 8th International Conference, London, UK, January 4-6, 2001, Proceedings*, volume 1973 of *Lecture Notes in Computer Science*, pages 316–330. Springer, 2001.
- [4] P. Buneman and W.-C. Tan. Provenance in databases. In SIGMOD '07: Proceedings of the 2007 ACM SIGMOD international conference on Management of data, pages 1171–1173, New York, NY, USA, 2007. ACM.
- [5] Y. Cui and J. Widom. Lineage tracing for general data warehouse transformations. In *The VLDB Journal*, pages 471–480, 2001.
- [6] S. Czerwinski, R. Fromm, and T. Hodes. Digital music distribution and audio watermarking.
- [7] F. Guo, J. Wang, Z. Zhang, X. Ye, and D. Li. *Information Security Applications*, pages 138–149. Springer, Berlin / Heidelberg, 2006. An Improved Algorithm to Watermark Numeric Relational Data.
- [8] F. Hartung and B. Girod. Watermarking of uncompressed and compressed video. *Signal Processing*, 66(3):283–301, 1998.
- [9] S. Jajodia, P. Samarati, M. L. Sapino, and V. S. Subrahmanian. Flexible support for multiple access control policies. *ACM Trans. Database Syst.*, 26(2):214–260, 2001.
- [10] Y. Li, V. Swarup, and S. Jajodia. Fingerprinting relational databases: Schemes and specialties. *IEEE Transactions on Dependable and Secure Computing*, 02(1):34–45, 2005.
- [11] B. Mungamuru and H. Garcia-Molina. Privacy, preservation and performance: The 3 p's of distributed data management. Technical report, Stanford University, 2008.
- [12] V. N. Murty. Counting the integer solutions of a linear equation with unit coefficients. *Mathematics Magazine*, 54(2):79–81, 1981.
- [13] S. U. Nabar, B. Marthi, K. Kenthapadi, N. Mishra, and R. Motwani. Towards robustness in query auditing. In *VLDB '06: Proceedings of the 32nd international conference on Very large data bases*, pages 151–162. VLDB Endowment, 2006.

- [14] H. Narayanan, S. Roy, and S. Patkar. Approximation algorithms for min-k-overlap problems using the principal lattice of partitions approach. *J. Algorithms*, 21(2):306–330, 1996.
- [15] P. M. Pardalos and S. A. Vavasis. Quadratic programming with one negative eigenvalue is nphard. *Journal of Global Optimization*, 1(1):15–22, 1991.
- [16] J. J. K. O. Ruanaidh, W. J. Dowling, and F. M. Boland. Watermarking digital images for copyright protection. *I.E.E. Proceedings on Vision, Signal and Image Processing*, 143(4):250–256, 1996.
- [17] R. Sion, M. Atallah, and S. Prabhakar. Rights protection for relational data. In *SIGMOD '03: Proceedings of the 2003 ACM SIGMOD international conference on Management of data*, pages 98–109, New York, NY, USA, 2003. ACM.
- [18] L. Sweeney. Achieving k-anonymity privacy protection using generalization and suppression, 2002.

APPENDIX

A-1 Guilt Probability with Correlated Object Provenance

We construct a more complicated model to compute the probability that an agent is guilty using different assumptions than the ones stated in Section 3. In this model we eliminate the assumption that the provenance of each data value of S is independent from the provenance of any other value of it. We assume instead that an agent either leaks all the information available to him to table S or he leaks nothing. Consequently, the event, e.g., that agent U_1 of the example of Section 3 leaked a_1 to S implies that agent U_1 leaked also value b_1 . This model captures cases where agents are aware of their participation in a bad act. For example, the creator of table S can be one of the agents instead of a third party. Such a malicious agent would try to take advantage of all the information that has at his disposal. The leaked information can also derive from a group of agents who collude and share all the information that is available to them with each other. In cases such as the latter one guilty agents form a coalition that has the union of data of its members at its disposal.

Given that the guilty agents leak all the information available to them and the fact that tables R_i 's may have overlapping parts, the assumption that each value of table S is leaked by at most one agent collapses. We make a further generalization at this point by allowing a value to be guessed or retrieved by publicly available sources, although it is provided by some agent. This generalization allows our model to capture cases where the creators of table S try to guess values that they initially ignored, but they finally obtain with the cooperation of some additional agent. Their initial effort to guess the missing values may have been fruitful for some of them, and therefore we cannot consider the events "a value is guessed" and "a value is leaked by some agents" disjoint.

We use an example to present the computation of the probability that an agent is guilty under the assumptions of the new model. This computation needs some further assumptions that derive from our general claim that we do not accuse any agent with guilt without any evidence. We state these assumptions throughout the example where we use the sample tables R_1 , R_2 and S of Subsection 3.

First, we consider all guessing possibilities for S. We restrict our study in values a1, a2 and b1, since none of the agents knows the value b2 and the fact that it appears in table S implies that it was guessed. One possibility is that values a1 and b1 are guessed but not the rest. We represent this *scenario* by 10/1x, where the first digit indicates if a1 was guessed (1 is yes), the next digit indicates if b1 was guessed and the third digit indicates if a2 was guessed. We use x in the scenario description to represent values that do not appear in any of the R_i tables such as b2. We refer to the set of guessed values of S for each scenario as $S_{\rm guessed}$ (scenario). For example, in scenario 10/1x $S_{\rm guessed}$ (10/1x) = 10/1x 10/1x

$$Pr\{\text{scenario}|S\} = p^k (1-p)^l \tag{A-1}$$

where k is the number of 1's in the first scenario description and l is the number of 0's. We have $k+l=|S\cap (\cup_i^n R_i)|$, where $|S\cap (\cup_i^n R_i)|$ is the number of data values of S that appear at least in one table R_i for some $i\in\{1,\ldots,n\}$.

We compute the probability that agent U_i is guilty, given table S, using $Pr\{\text{scenario}|S\}$ and the law of total probability:

$$Pr\{G_i|S\} = \sum_{\text{scenario}} Pr\{G_i|\text{scenario},S\} \times Pr\{\text{scenario}|S\}$$
 (A-2)

The computation of $Pr\{G_i|\text{scenario},S\}$ requires some further assumptions. These assumptions are based on the following analysis.

Given the distribution of data to agents and the fact that a guilty agent leaks all his data, the number of possible leaked subsets of S is constrained. For example, if the value a_1 of table S is leaked by some agent, at least one of the values b_1 or a_2 should have been leaked as well. In particular, if agent U_1 is guilty, he leaks the pair a_1 , b_1 and if agent U_2 is guilty he leaks the pair a_1 , a_2 . Apparently, the leaked subset of S is defined by the set of guilty agents.

In Table 1 we show all the possible sets of leaked values of S considering all possible combinations of guilty agents. Characters T/F of the first two columns indicate whether the event G_i that U_i is guilty is true/false. For every combination of guilty agents we provide the set $S_{\text{leaked}}(G_1G_2)$, which is the set of leaked values of S and is equal to the union of data values that appear in S0 guilty agents. For example, in case only agent S1 is guilty we have $S_{\text{leaked}}(TF) = \{a_1, b_1\} = R_1$.

$\overline{G_1}$	G_2	$S_{\text{leaked}}(G_1G_2)$
F	F	Ø
F	T	$\{a_1, a_2\}$
T	F	$\{a_1, b_1\}$
T	T	$\{a_1, a_2, b_1\}$

Table 1: Possible Combinations of Guilty Agents

We use the notation we presented above to compute the probabilities $Pr\{G_i|\text{scenario},S\}$, $i \in 1, 2$ for different scenarios.

First, consider the scenario 10/0x, for which $S_{\rm guessed}(10/0x)=\{a_1,b_2\}$. We look up in Table 1 to find the combinations G_1G_2 of guilty agents that satisfy the formula $S\subseteq S_{\rm guessed}(10/0x)\cup S_{\rm leaked}(G_1G_2)$. These combinations indicate the agents that can provide the non-guessed values of S for the current scenario. We see that the equality is satisfied only if $G_1G_2={\rm TT}$, which implies that only both agents together can construct table S in this scenario. Hence, we have $Pr\{G_1|10/0x,S\}=Pr\{G_2|10/0x,S\}=1$

In the scenario 10/1x we have $S_{\rm guessed}(10/1x)=\{a_1,a_2,b_2\}$ and the possible combinations of guilty agents that can satisfy the corresponding formula $S\subseteq S_{\rm guessed}(10/1x)\cup S_{\rm leaked}(G_1G_2)$ are $G_1G_2={\rm TF}$ or $G_1G_2={\rm TT}$. In this scenario b_1 is the only value of S that was not guessed and agent U_1 is the only one that could have leaked it. In practice every combination of guilty agents that includes agent U_1 can be considered as possible. However, placing guilt on agent U_2 in such a scenario would contradict our claim that we do not suspect an agent without any evidence. Consequently, we consider only combination $G_1G_2={\rm TF}$ as possible (and $G_1G_2={\rm TT}$ as impossible) and the resulting probabilities are $Pr\{G_1|10/1x,S\}=1$, because agent U_1 appears in all possible combinations, and $Pr\{G_2|10/1x,S\}=0$, because agent U_2 does not appear in any possible combination. In general case, if in a specific scenario we have two possible combinations C and C_r of guilty agents, so that $C \wedge C_r = C$ we name the combination C_r as redundant and we consider it as impossible.

The last scenario we consider is 01/1x. For this scenario $S_{\rm guessed}(01/1x)=\{a_2,b_1,b_2\}$ and the only value that is missing to construct S is a_1 . The possible combinations of agents that can provide it are: $G_1G_2={\rm TF}$, $G_1G_2={\rm TF}$ and $G_1G_2={\rm TT}$. Combination TT is apparently redundant but we still have two possible combinations of guilty agents. In such cases, where we have more than one possible combination of guilty agents, we determine the probability that an agent is guilty taking into consideration our claim that we have no reason to suspect a priori an agent more than some other agent. Since both agents appear in one possible combination and the total number of possible combinations of guilty agents is two, we get $Pr\{G_1|10/0x,S\}=Pr\{G_2|10/0x,S\}=1/2$.

In general case, to find the probability $Pr\{G_i|\text{scenario},S\}$ that agent U_i is guilty in a guessing scenario given table S, we need to find all possible combinations of guilty agents that can construct table S in this scenario. We let $\mathcal{C}(scenario)$ be the set of all possible combinations of guilty agents for a specific scenario and we let set $\mathcal{C}_{nr}(scenario)$ contain all non-redundant elements of \mathcal{C} . We present the formal definition of two sets in Equations A-3 and A-4.

$$C(\text{scenario}) = \{G_1 \dots G_n : S \subseteq S_{\text{guessed}}(\text{scenario}) \cup S_{\text{leaked}}(G_1 \dots G_n)\}$$
(A-3)

$$C_{nr}(\text{scenario}) = \{ C \in \mathcal{C} : \nexists C' \in \mathcal{C}, C' \neq C, C' \land C = C' \}$$
(A-4)

Based on the aforementioned analysis, we assume that all possible combinations of set $C_{nr}(scenario)$ are equiprobable. Hence, the probability that an agent U_i is guilty for the specific scenario is equal to the ratio of possible combinations where G_i is true to the total number of possible combinations (Equation A-5).

$$Pr\{G_i|\text{scenario}, S\} = \frac{\#\{C = G_1 \dots G_n | C \in \mathcal{C}_{nr}(\text{scenario}) \land G_i = T\}}{|\mathcal{C}_{nr}(\text{scenario})|}$$
(A-5)

A-2 QIP Formulation of Data Allocation Problem with Sample Data Requests

We formulate the problem of allocating data to agents with sample data requests as a Quadratic Integer Program (QIP). The optimization variables are n binary vectors $r_i, i = 1, \ldots, n$ with $r_i \in \{0, 1\}^{|T|}$. Vector r_i is the binary representation of the set R_i of values that agent U_i receives. We use the new notation to write the problem of Equation 8:

$$\begin{array}{ll} \underset{(\text{over } r_1, \ldots, r_n)}{\text{minimize}} & \left(\ldots, \frac{||r_i^T r_j||_1}{||r_i||_1}, \ldots\right) & i \neq j \\ \text{subject to} & ||r_i||_1 = m_i & 1 \leq i \leq n \end{array} \tag{A-6}$$

We focus now on the sum-objective that we write as

$$\sum_{i=1}^{n} \frac{1}{||r_i||_1} \sum_{\substack{j=1\\j\neq i}}^{n} ||r_i^T r_j||_1 = \sum_{i=1}^{n} \frac{1}{m_i} \sum_{\substack{j=1\\j\neq i}}^{n} ||r_i^T r_j||_1.$$
(A-7)

We introduce the variable binary vector $r = [r_1^T \dots r_n^T]^T \in \{0,1\}^{n|T|}$ that is the concatenation of r_i vectors. Using vector r and a matrix $Q \in \mathbb{R}^{n|T| \times n|T|}$ that we define later, we can write the optimization problem in case of the sum-objective as QIP:

minimize
$$r^T Q r$$
 (A-8) subject to $(I_{|T|} \dots I_{|T|}) r = [m_1 \dots m_n]^T$

Matrix *Q* is a block matrix:

$$Q = \begin{pmatrix} Q_{11} & \dots & Q_{1n} \\ \dots & \dots & \dots \\ Q_{n1} & \dots & Q_{nn} \end{pmatrix}$$
(A-9)

with $Q_{ij} \in \mathbb{R}^{|T| \times |T|}$. The value of each Q_{ij} matrix is:

$$Q_{ij} = \begin{cases} \operatorname{\mathbf{diag}}(\frac{1}{m_i}, \dots, \frac{1}{m_i}), & \text{if } i \neq j; \\ \mathbf{0}_{|T| \times |T|}, & \text{otherwise.} \end{cases}$$
 (A-10)

Solving the QIP of Equation A-9 is a NP-hard problem. As an informal proof we consider the corresponding QP where r vector is not a binary but a real vector. Note that the matrix Q is not positive semidefinite, since all its diagonal elements are zero and the matrix has non-diagonal positive elements. Therefore, matrix Q has at least one negative eigenvalue and the QP an NP-hard problem [15].

The NP-hardness of the QP problem does not imply the NP-hardness of the original problem. However it provides some evidence about the hardness of the original problem that we suspect that is NP-hard (See also the reference to the min-k-overlap problem). We plan to study the complexity of the problem in our future work.