

Challenges for Socially-Beneficial AI

Daniel S. Weld
University of Washington

Outline

- Dangers, Priorities & Perspective
- Sorcerer's Apprentice Scenario
 - Specifying Constraints & Utilities
 - Explainable AI
- Data Risks
 - Bias & Bias Amplification
- Deployment
 - Responsibility, Liability, Employment
- Attacks

Potential Benefits of AI

- Transportation

- 1.3 M people die in road crashes / year
- An additional 20-50 million are injured or disabled.
- Average US commute 50 min / day

- Medicine

- 250k US deaths / year due to medical error

- Education

- Intelligent tutoring systems, computer-aided teaching

- asirt.org/initiatives/informing-road-users/road-safety-facts/road-crash-statistics
- https://www.washingtonpost.com/news/to-your-health/wp/2016/05/03/researchers-medical-errors-now-third-leading-cause-of-death-in-united-states/?utm_term=.49f29cb6dae9 6

Will AI Destroy the World?

“Success in creating AI would be the biggest event in human history... Unfortunately, it might also be the last” ... “[AI] could spell the end of the human race.” – Stephen Hawking

An Intelligence Explosion?

“Before the prospect of an *intelligence explosion*, we humans are like small children playing with a bomb” – Nick Bostrom

“Once machines reach a certain level of intelligence, they’ll be able to work on AI just like we do and improve their own capabilities—redesign their own hardware and so on—and their intelligence will zoom off the charts.”

– Stuart Russell

Superhuman AI & Intelligence Explosions

- When will computers have superhuman capabilities?
- Now.
 - Multiplication, Spell checking
 - Chess, Go
 - Transportation & Mission Planning
- Many more abilities to come

AI Systems are *Idiot Savants*

- Super-human here & super-stupid there
- Just because AI gains one superhuman skill... Doesn't mean it is suddenly good at ***everything***
And certainly not unless we give it experience at everything
- AI systems will be spotty for a very long time

11

Paragraph

Example: SQuAD

Martin Luther (10 November 1483 – 18 February 1546) was a German professor of theology, composer, priest, former monk and a seminal figure in the Protestant Reformation. Luther came to reject several teachings and practices of the Late Medieval Catholic Church. He strongly disputed the claim that freedom from God's punishment for sin could be purchased with money. He proposed an academic discussion of the power and usefulness of indulgences in his Ninety-Five Theses of 1517. His refusal to retract all of his writings at the demand of Pope Leo X in 1520 and the Holy Roman Emperor Charles V at the Diet of Worms in 1521 resulted in his excommunication by the Pope and condemnation as an outlaw by the Emperor.

Question

Who asked Luther to disavow his writings?

Human F1 86.8%

Impressive Results

Paragraph

Martin Luther (10 November 1483 – 18 February 1546) was a professor of theology, composer, priest, former monk and a leader in the Protestant Reformation. Luther came to reject several teachings and practices of the Late Medieval Catholic Church. He strongly disputed the claim that freedom from God's punishment for sin could be purchased with money. He proposed an academic discussion of the power and usefulness of indulgences in his Ninety-Five Theses of 1517. His refusal to retract all of his writings at the demand of Pope Leo X in 1520 and the Holy Roman Emperor Charles V at the Diet of Worms in 1521 resulted in his excommunication by the Pope and condemnation as an outlaw by the Emperor.

<http://135.165.153.16:1995>

Question

Who asked Luther to disavow his writings?

Answer

Pope Leo X

Human F1
Seo et al. F1
86.8%
81.1%

13

Seo et al. "Bidirectional Attention Flow for Machine Comprehension" [arXiv:1611.01603v5](https://arxiv.org/abs/1611.01603v5)

It's a Long Way to General Intelligence

Paragraph

Alice and Dave went to school. Only one liked science. Alice liked chemistry.
Dave only liked music.

Question

who didn't like science?

Answer

Alice

14

4 Capabilities AGI Requires

- The object-recognition capabilities of a **2-year-old child**.
- A 2-year-old can observe a variety of objects of some type—different kinds of shoes, say—and successfully categorize them as shoes, even if he or she has never seen soccer cleats or suede oxfords.
- Today's best computer vision systems still make mistakes—both false positives and false negatives—that no child makes.

<https://spectrum.ieee.org/computing/hardware/i-rodney-brooks-am-a-robot>

15

4 Capabilities AGI Requires

- The language capabilities of a **4-year-old child**.
- The manual dexterity of a **6-year-old child**.
- The social understanding of an **8-year-old child**.
- ...who can understand the difference between what he or she knows about a situation and what another person could have observed and therefore could know... a “theory of the mind”
- E.g., suppose a child sees her mother placing a chocolate bar inside a drawer. The mother walks away, and the child's brother comes and takes the chocolate. The child knows that mother still thinks the chocolate is in the drawer.
- Despite decades of study, far beyond any existing AI system.

16

4 Capabilities AGI Requires

- The object-recognition capabilities of a 2-year-old child. A 2-year-old can observe a variety of objects of several different kinds of shoes, say—and successfully categorize them as shoes, even if he or she has never seen soccer cleats before. Today's best computer vision systems still make mistakes—both false positives and false negatives—that are hard to fix.
- The language capabilities of a 4-year-old child. By age 4, children can engage in a dialogue using complete sentences, despite irregularities, idiomatic expressions, a vast array of accents, noisy environments, incomplete utterances, and interjections, and they can even correct nonnative speakers, inferring what was really meant in an ungrammatical utterance and reformatting it. Most of these capabilities are still hard or impossible for computers.
- The manual dexterity of a 6-year-old child. At 6 years old, children can grasp objects they have not seen before; manipulate flexible objects in tasks like tying shoelaces; pick up flat, thin objects like playing cards or pieces of paper from a tabletop; and manipulate unknown objects in their pockets or in a bag into which they can't see. Today's robots can at most do any one of these things for some very particular object.
- The social understanding of an 8-year-old child. By the age of 8, a child can understand the difference between what he or she knows about a situation and what another person could have observed and therefore could know. The child has what is called a “theory of the mind” of the other person. For example, suppose a child sees her mother placing a chocolate bar inside a drawer. The mother walks away, and the child's brother comes and takes the chocolate. The child knows that in her mother's mind the chocolate is still in the drawer. This ability requires a level of perception across many domains that no AI system has at the moment.

17

Terminator / Skynet

“Could you prove that your systems can't ever, no matter how smart they are, overwrite their original goals as set by the humans?”

– Stuart Russell

There are More Important Questions

- Very unlikely that an AI will wake up and decide to kill us
But...
- Quite likely that an AI will do something unintended
- Quite likely that an evil person will use AI to hurt people

18

~~Artificial General Intelligence (AGI)~~

- Well before we have human-level AGI
- We will have lots of superhuman ASI
 - Artificial **specific** intelligence
 - Inspectability / trust / utility issues will hit here first

19

Outline

- Distractions *vs.*
- Important Concerns
 - Sorcerer's Apprentice Scenario
 - Specifying Constraints & Utilities
 - Explainable AI
 - Data Risks
 - Attacks
 - Bias Amplification
 - Deployment
 - Responsibility, Liability, Employment

20

Sorcerer's Apprentice

Tired of fetching water by pail, the apprentice enchant^s a broom to do the work for him – using magic in which he is not yet fully trained. The floor is soon awash with water, and the apprentice realizes that he cannot stop the broom because he does not know how.

AI assistants may hurt us **accidentally**, while (literally) obeying our orders.

Script vs. Search-Based Agents

Now

Soon

Unpredictability

Ok Google, how
much of my Drive
storage is used for
my photo collection?

None, Dave!
I just executed `rm *`
(It was easier than
counting file sizes)

23

Brains Don't Kill

It's an agent's *effectors* that cause harm

Intelligence

AlphaGo

- 2003, an error in General Electric's power monitoring software led to a massive blackout, depriving 50 million people of power.
- 2012, Knight Capital lost \$440 million when a new automated trading system executed 4 million trades on 154 stocks in just forty-five minutes.

24

Correlation Confuses the Two

With increasing intelligence, comes our desire to adorn an agent with strong effectors

25

Physically-Complete Effectors

- Roomba effectors close to harmless
- Bulldozer blade v missile launcher ... dangerous
- Some effectors are ***physically-complete***
 - They can be used to create other more powerful effectors
 - E.g. the human hand created tools.... that were used to create more tools that could be used to create nuclear weapons

26

Universal Subgoals

-Stuart Russell

For any primary goal, ...

These subgoals increase likelihood of success:

- Stay alive
 - (It's hard to fetch the coffee if you're dead)
- Get more resources

27

Specifying Utility Functions

Clean up as much dirt
as possible!

An optimizing agent will start
making messes, just so it can
clean them up.

28

Specifying Utility Functions

Clean up as many messes as possible, but don't make any yourself.

An optimizing agent can achieve more reward by turning off the lights and placing obstacles on the floor... hoping that a human will make another mess.

29

Specifying Utility Functions

Keep the room as clean as possible!

An optimizing agent might kill the (dirty) pet cat. Or at least lock it out of the house.
In fact, best would be to lock humans out too!

30

Specifying Utility Functions

Clean up any messes made by others as quickly as possible.

There's no incentive for the 'bot to help master avoid making a mess. In fact, it might increase reward by causing a human to make a mess if it is nearby, since this would reduce average cleaning time.

31

Specifying Utility Functions

Keep the room as clean as possible, but never commit harm.

32

Asimov's Laws

1942

1. A robot may not injure a human being or, through inaction, allow a human being to come to harm.
2. A robot must obey orders given it by human beings except where such orders would conflict with the First Law.
3. A robot must protect its own existence as long as such protection does not conflict with the First or Second Law.

33

A Possible Solution: Constrained Autonomy?

Restrict an agent's behavior with background constraints

34

But what *is* Harmful?

1. A robot may not *injure* a human being or, through inaction, allow a human being to come to *harm*.

- Harm is hard to define
- It involves complex tradeoffs
- It's different for different people

35

Trusting AI

- How can a user teach a machine what's harmful?
- How can they know when it really understands?
- Especially:

- Explainable Machine Learning

Human – Machine Learning loop today

Slide adapted from Marco Ribeiro – see "Why Should I Trust You?: Explaining the Predictions of Any Classifier," M. Ribeiro, S. Singh, C. Guestrin, SIGKDD 2016

37

But, But.... The F1 was really high?!

Paragraph

Alice and Dave went to school. Only one liked science. Alice liked chemistry.
Dave only liked music.

Question

who didn't like science?

Answer

Alice

38

Unintelligibility

Most AI methods are based on

- Complex nonlinear models over millions of features trained via opaque optimization on unaudited training data
- Search of unverifiably vast spaces

Questions: **When** can we trust it?
How can we **adjust** it?

Defining Intelligibility

A relative notion.

Ability to Answer Counterfactuals

A model is intelligible to the extent that a human can...

predict how a **change** to model's inputs will **change** its output

Inherently Intelligible ML – Example 1

Small decision tree over semantically meaningful primitives

Inherently Intelligible ML – Example 2

Linear model over semantically meaningful primitives

Reasons for Wanting Intelligibility

1. The AI May be Optimizing the Wrong Thing
2. Missing a Crucial Feature
3. Distributional Drift
4. Facilitating User Control
5. User Acceptance
6. Learning for Human Insight
7. Legal Requirements

Reasons for Wanting Intelligibility:

1) AI May be Optimizing the Wrong Thing

- Machine Learning: Multi-attribute loss functions
 - HR: how balance predicted job performance, diversity & ethics?
- Optimization example
 - What can go wrong if say 'Maximize paperclip production'?

Personal Assistants

Cortana, Siri, Alexa are Script-Based 😞

AI Planning Allows 'Bots to **Compose** New & solve novel problems

Years Ago, We Built a Planning-Based **Softbot** ...

(Even proved it was mathematically sound)

Unpredictability from Search

Hey 'Bot, how much of my disk space is used for my photo collection?

None!
I just executed **rm ***
(Executing this plan used less CPU than counting file sizes)
And now my answer is true!

1. Stupid!

Should have included "Don't delete files" as a subgoal

2. Infinite number of such subgoals:

Qualification Problem

46

Reasons for Wanting Intelligibility: 2) AI May be Missing a Crucial Feature

Inherently Intelligible ML – Example 3

GA²M model over semantically meaningful primitives $y = \beta_0 + \sum_j f_j(x_j)$

1 (of 56) components of learned GA²M

Part of Fig 1 from R. Caruana, Y. Lou, J. Gehrke, P. Koch, M. Sturm, and N. Elhadad. "Intelligible models for healthcare: Predicting pneumonia risk and hospital 30-day readmission." In KDD 2015.

Inherently Intelligible ML – Example 3

GA²M model over semantically meaningful primitives $y = \beta_0 + \sum_j f_j(x_j)$

a) age

b) asthma

? ! ?

2 (of 56) components of learned GA²M

Part of Fig 1 from R. Caruana, Y. Lou, J. Gehrke, P. Koch, M. Sturm, and N. Elhadad. "Intelligible models for healthcare: Predicting pneumonia risk and hospital 30-day readmission." In KDD 2015.

Inherently Intelligible ML – Example 3

a) age

2 (of 56) components of learned GA²M

Part of Fig 1 from R. Caruana, Y. Lou, J. Gehrke, P. Koch, M. Sturm, and N. Elhadad. "Intelligible models for healthcare: Predicting pneumonia risk and hospital 30-day readmission." In KDD 2015.

ntically meaningful

? ! ?

Inherently Intelligible ML – Example 3

GA²M model over semantically meaningful primitives

$$y = \beta_0 + \sum_j f_j(x_j) + \underbrace{\sum_{i \neq j} f_{ij}(x_i, x_j)}_{\text{pairwise terms}}$$

a) age

b) asthma

c) age vs. cancer

3 (of 56) components of learned GA²M

Part of Fig 1 from R. Caruana, Y. Lou, J. Gehrke, P. Koch, M. Sturm, and N. Elhadad. "Intelligible models for healthcare: Predicting pneumonia risk and hospital 30-day readmission." In KDD 2015.

Reasons for Wanting Intelligibility: #3) Distributional Drift

- System may perform well on training & test distributions...
- But once deployed, distribution often changes
 - Especially from feedback with humans in the loop
 - E.g., filter bubbles in social media

Reasons for Wanting Intelligibility: #4) Facilitating User Control

Good explanations are **actionable** – they enable control

E.g. Managing preferences

- Why in my spam folder?
- Why did you fly me thru Chicago?
'Cause you prefer flying on united

Google News Feed / Android

Hide this story

Not interested in Netflix

Not interested in stories from The Hollywood Reporter

Customize stories

#4 Continued

Era of Human-AI Teams

Intelligibility → Better Teamwork

Reasons for Wanting Intelligibility: #7) Legal Imperatives

- GDPR
Right to an explanation
- Fairness & bias
- Determining liability

Roadmap for Intelligibility

Reasons for Inscrutability

- Too Complex
 -
 -
 -
- Features not Semantically Meaningful
 -
 -
 -

Explaining Inscrutable Models

- Too Complex
 - Simplify by currying → instance-specific explanation
 - Simplify by approximating
- Features not Semantically Meaningful
 - Map to new vocabulary
- Usually have to do both of these!

Central Dilemma

Any model simplification is a *Lie*

What Makes a Good Explanation?

Need Desiderata

Explanations are Contrastive

Why P rather than Q?

Q: Amazon, why did you recommend that I rent *Interstellar*?

A: Because you've liked other movies by Christopher Nolan

Implicit foil Q = some other movie (by another director)

Alternate foil = **buying** *Interstellar*

Explanations as a Social Process

Two Way Conversation

E.g., refine choice of foil...

Grice's Maxims

- Quality be truthful, only relate things supported by evidence
- Quantity give as much info as needed & no more
- Relation only say things related to the discussion
- Manner avoid ambiguity; be as clear as possible

Ranking ←Psychology Experiments

If you can't include all details, humans prefer

- Details distinguishing fact & foil
- Necessary causes >> sufficient ones
- Intentional actions >> actions taken w/o deliberation
- Proximal causes >> distant ones
- Abnormal causes >> common ones
- Fewer conjuncts (regardless of probability)
- Explanations consistent with listener's prior beliefs

Tversky & Kahneman
Cognitive Biases

Presenting an explanation made people believe P was true
If explanation ~ previous, effect was strengthened

Actionable

- Prefer expl that is actionable

LIME - Local Approximations

al. KDD16]

[Ribeiro et al.]

1. Sample points around x_i
2. Use complex model to predict labels for each sample
3. Weigh samples according to distance to x_i
4. Learn new simple model on weighted samples
(possibly using different features)
5. Use simple model to explain

Slide adapted from Marco Ribeiro – see “Why Should I Trust You?: Explaining the Predictions of Any Classifier,” M. Ribeiro, S. Singh, C. Guestrin, SIGKDD 2016

Train a neural network to predict wolf vs. husky

Only 1 mistake!!!

Do you trust this model?
How does it distinguish between huskies and wolves?

Slide adapted from Marco Ribeiro – see “Why Should I Trust You?: Explaining the Predictions of Any Classifier,” M. Ribeiro, S. Singh, C. Guestrin, SIGKDD 2016

71

LIME Explanation for Neural Network Prediction

Slide adapted from Marco Ribeiro – see “Why Should I Trust You?: Explaining the Predictions of Any Classifier,” M. Ribeiro, S. Singh, C. Guestrin, SIGKDD 2016

72

Approximate *Global* Explanation by Sampling

Explanatory Classifier: Logistic Regression
Features: ???

It's a snow detector... 😊

Slide adapted from Marco Ribeiro – see “Why Should I Trust You?: Explaining the Predictions of Any Classifier,” M. Ribeiro, S. Singh, C. Guestrin, SIGKDD 2016

73

Semantically Meaningful Vocabulary?

To create **features** for explanatory classifier,
Compute ‘superpixels’ using off-the-shelf image segmenter

To **sample** points around x_i , set some superpixels to grey

Hope that feature/values are semantically meaningful

Reasons for Wanting Intelligibility

1. The AI May be Optimizing the Wrong Thing
2. Missing a Crucial Feature
3. Distributional Drift
4. Facilitating User Control
5. User Acceptance
6. Learning for Human Insight
7. Legal Requirements

Reasons for Wanting Intelligibility:

1) AI May be Optimizing the Wrong Thing

- Machine Learning: Multi-attribute loss functions
 - HR: how balance predicted job performance, diversity & ethics?
- Optimization example
 - What can go wrong if say 'Maximize paperclip production'?

Reasons for Wanting Intelligibility: #3) Distributional Drift

- System may perform well on training & test distributions...
- But once deployed, distribution often changes
 - Especially from feedback with humans in the loop
 - E.g., filter bubbles in social media

Reasons for Wanting Intelligibility: #4) Facilitating User Control

Good explanations are **actionable – they enable control**
E.g. Managing preferences

- Why in my spam folder?
- Why did you fly me thru Chicago?
'Cause you prefer flying on united

Hide this story

Not interested in Netflix

Not interested in stories from The Hollywood Reporter

Customize stories

Era of Human-AI Teams

#4 Continued

Intelligibility → Better Teamwork

Outline

- Introduction
- Rationale for Intelligibility
- Defining Intelligibility
- Intelligibility Mappings
- Interactive Intelligibility
- Intelligible Search
- Maintaining Trust

Defining Intelligibility

A relative notion.

Ability to Answer Counterfactuals

A model is intelligible to the extent that a human can...
predict how a **change** to model's inputs will **change** its output

Inherently Intelligible ML – Example 1

Small decision tree over semantically meaningful primitives

Inherently Intelligible ML – Example 2

Linear model over semantically meaningful primitives

Inherently Intelligible ML – Example 3

GA²M model over semantically meaningful primitives $y = \beta_0 + \sum_j f_j(x_j)$

1 (of 56) components of learned GA²M

Part of Fig 1 from R. Caruana, Y. Lou, J. Gehrke, P. Koch, M. Sturm, and N. Elhadad. "Intelligible models for healthcare: Predicting pneumonia risk and hospital 30-day readmission." In KDD 2015.

Inherently Intelligible ML – Example 3

Part of Fig 1 from R. Caruana, Y. Lou, J. Gehrke, P. Koch, M. Sturm, and N. Elhadad. "Intelligible models for healthcare: Predicting pneumonia risk and hospital 30-day readmission." In KDD 2015.

intically meaningful

? ! ?

Inherently Intelligible ML – Example 3

GA²M model over semantically meaningful primitives

$$y = \beta_0 + \sum_j f_j(x_j) + \underbrace{\sum_{i \neq j} f_{ij}(x_i, x_j)}_{\text{pairwise terms}}$$

3 (of 56) components of learned GA²M

Part of Fig 1 from R. Caruana, Y. Lou, J. Gehrke, P. Koch, M. Sturm, and N. Elhadad. "Intelligible models for healthcare: Predicting pneumonia risk and hospital 30-day readmission." In KDD 2015.

Roadmap for Intelligibility

Reasons for Inscrutability

Explaining Inscrutable Models

Simpler
Explanatory
Model

- Too Complex
 - Simplify by currying → instance-specific explanation
 - Simplify by approximating
- Features not Semantically Meaningful
 - Map to new vocabulary
- Usually have to do both of these!

Central Dilemma

Understandable Accurate
Over-Simplification Inscrutable

Any model simplification is a *Lie*

What Makes a Good Explanation?

Need Desiderata

Explanations are Contrastive

Why P rather than Q?

Q: Amazon, why did you recommend that I rent *Interstellar* ?

A: Because you've liked other movies by Christopher Nolan

Implicit foil Q = some other movie (by another director)

Alternate foil = **buying** *Interstellar*

Explanations as a Social Process

Two Way Conversation

E.g., refine choice of foil...

Ranking ←Psychology Experiments

If you can't include all details, humans prefer

- Details distinguishing fact & foil
- Necessary causes >> sufficient ones
- Intentional actions >> actions taken w/o deliberation
- Proximal causes >> distant ones
- Abnormal causes >> common ones
- Fewer conjuncts (regardless of probability)
- Explanations consistent with listener's prior beliefs

Tversky & Kahneman
Cognitive Biases

Presenting an explanation made people believe P was true
If explanation ~ previous, effect was strengthened

Outline

- Introduction
- Rationale for Intelligibility
- Defining Intelligibility
- **Intelligibility Mappings**
- Interactive Intelligibility
- Intelligible Search
- Maintaining Trust

LIME - Local Approximations

al. KDD16]

[Ribeiro et

1. Sample points around x_i
2. Use complex model to predict labels for each sample
3. Weigh samples according to distance to x_i
4. Learn new simple model on weighted samples
(possibly using different features)
5. Use simple model to explain

Slide adapted from Marco Ribeiro – see “Why Should I Trust You?: Explaining the Predictions of Any Classifier,” M. Ribeiro, S. Singh, C. Guestrin, SIGKDD 2016

Train a neural network to predict wolf vs. husky

Only 1 mistake!!!

Do you trust this model?
How does it distinguish between huskies and wolves?

Slide adapted from Marco Ribeiro – see “Why Should I Trust You?: Explaining the Predictions of Any Classifier,” M. Ribeiro, S. Singh, C. Guestrin, SIGKDD 2016

10
6

LIME Explanation for Neural Network Prediction

Slide adapted from Marco Ribeiro – see “Why Should I Trust You?: Explaining the Predictions of Any Classifier,” M. Ribeiro, S. Singh, C. Guestrin, SIGKDD 2016

107

Approximate *Global* Explanation by Sampling

Explanatory Classifier: Logistic Regression
Features: ???

It's a snow detector... 😊

Slide adapted from Marco Ribeiro – see “Why Should I Trust You?: Explaining the Predictions of Any Classifier,” M. Ribeiro, S. Singh, C. Guestrin, SIGKDD 2016

108

Semantically Meaningful Vocabulary?

To create **features** for explanatory classifier,
Compute ‘superpixels’ using off-the-shelf image segmenter

To **sample** points around x_i , set some superpixels to grey

Hope that feature/values are semantically meaningful

Explanations as a Social Process

Gagan Bansal

Two Way Conversation

[Weld & Bansal, CACM 2019]

Dialog Actions

- **Redirection by changing the foil**
“Sure, but why didn’t you predict class C?”
- **Restricting explanation to a sub-region of feature space:**
“Let’s focus on short-term, municipal bonds.”
- **Asking for a decision’s rationale: “What made you believe this?”**
System could display the most influential training examples
- **Changing explanatory vocabulary by adding (or removing) a feature**
Either from a predefined set, defining with TCAV, or using machine teaching methods
- **Perturbing the input example to effect on both prediction & explanation.**
Aids understanding; also useful if affected user wants to contest initial prediction:
“But officer, one of those prior DUIs was overturned...?”
- **Repairing the prediction model**
Use affordances from interactive ML & explanatory debugging

Example

Note: natural-language text is illustrative – system has a GUI (no NLP)

Data Risk

- Quality of ML Output Depends on Data...
- Three Dangers:
 - Training Data Attacks
 - Adversarial Examples
 - Bias Amplification

Attacks to Training Data

The screenshot shows the official Twitter account for Microsoft's AI project, Tay. The profile picture is heavily distorted with colorful, wavy patterns. The header features the Microsoft logo and the text "Tay.ai". Below the header, the bio reads: "The official account of Tay, Microsoft's A.I. fam from the internet that's got zero chill! The more you talk the smarter Tay gets". The account has 96.2K tweets and 33.2K followers. Two tweets are visible:

- Pinned Tweet: "hellooooooooo world!!!", posted by TayTweets (@TayandYou) on Mar 23. It has 457 retweets and 1.1K likes.
- Recent tweet: "c u soon humans need sleep now so many conversations today thx ❤️", posted by TayTweets (@TayandYou) 10 hours ago. It has 0 retweets and 0 likes.

At the bottom, there are buttons for "Tweet to" and "Message".

Adversarial Examples

57% Panda

Access to NN
parameters

"Explaining and harnessing adversarial examples," I. Goodfellow, J. Shlens & C. Szegedy, ICLR 2015

11
9

Adversarial Examples

$$+ \\ 0.007 \times$$

=

57% Panda

99.3% Gibbon

Access to NN
parameters

"Explaining and harnessing adversarial examples," I. Goodfellow, J. Shlens & C. Szegedy, ICLR 2015

12
0

Adversarial Examples

$$+ \\ 0.007 \times$$

=

57% Panda

99.3% Gibbon

Only need x
Queries to NN

Attack is robust to fractional changes in training data, NN structure

"Explaining and harnessing adversarial examples," I. Goodfellow, J. Shlens & C. Szegedy, ICLR 2015

12
1

Data Risk

- Quality of ML Output Depends on Data...
- Three Dangers:
 - Training Data Attacks
 - Adversarial Examples
 - ***Bias Amplification***
 - Existing training data reflects our existing biases
 - Training ML on such data...

12
2

Racism in Search Engine Ad Placement

Searches of 'black' first names

Searches of 'white' first names

25% more likely to include ad for criminal-records background check

2013 study https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2208240

12
3

Automating Sexism

- Word Embeddings
- Word2vec trained on 3M words from Google news corpus
- Allows analogical reasoning
- Used as features in machine translation, etc., etc.

man : king \leftrightarrow woman : queen

sister : woman \leftrightarrow brother : man

man : computer programmer \leftrightarrow woman : homemaker

man : doctor \leftrightarrow woman : nurse

<https://arxiv.org/abs/1607.06520>

Illustration credit: Abdullah Khan Zehady, Purdue

12
4

In fact...

“Housecleaning Robot”

Google image search
returns...

Not...

125

Predicting Criminal Conviction from Driver Lic. Photo

*Convicted
Criminals*

*Non-
Criminals*

?

- Convolutional neural network
- Trained on 1800 Chinese drivers license photos
- **90% accuracy**

<https://arxiv.org/pdf/1611.04135.pdf>

12
6

Should prison sentences be based on crimes that haven't been committed yet?

- US judges use proprietary ML to predict recidivism risk

- Much more likely to mistakenly flag black defendants
 - Even though race is not used as a feature

<http://go.nature.com/29aznyw>

<https://www.themarshallproject.org/2015/08/04/the-new-science-of-sentencing#.odaMKLgrw>

<https://www.propublica.org/article/machine-bias-risk-assessments-in-criminal-sentencing>

12
7

What *is* Fair?

A	Protected attribute (<i>e.g.</i> , race)
X	Other attributes (<i>e.g.</i> , criminal record)
$Y' = f(X, A)$	Predicted to commit crime
Y	Will commit crime

- Fairness through unawareness

$Y' = f(X)$ not $f(X, A)$ but Northpointe satisfied this!

- Demographic Parity

$Y' \perp\!\!\!\perp A$ i.e. $P(Y'=1 | A=0) = P(Y'=1 | A=1)$

Furthermore, if $Y \not\perp\!\!\!\perp A$, it rules out ideal predictor $Y' = Y$

C. Dwork et al. "Fairness through awareness" ACM ITCS, 214-226, 2012

12
8

What *is* Fair?

A	Protected attribute (<i>e.g.</i> , race)
X	Other attributes (<i>e.g.</i> , criminal record)
$Y' = f(X, A)$	Predicted to commit crime
Y	Will commit crime

- Calibration within groups

$Y \perp\!\!\!\perp A | Y'$

No incentive for judge to ask about A

- Equalized odds

$Y' \perp\!\!\!\perp A | Y$ i.e. $\forall y, P(Y'=1 | A=0, Y=y) = P(Y'=1 | A=1, Y=y)$

Same rate of false positives & negatives

- Can't achieve both!

Unless $Y \perp\!\!\!\perp A$ or Y' perfectly = Y

J. Kleinberg et al "Inherent Trade-Offs in Fair Determination of Risk Score"
[arXiv:1609.05807v2](https://arxiv.org/abs/1609.05807v2)

12
9

Guaranteeing Equal Odds

Given any predictor, Y'

Can create a new predictor satisfying equal odds

Linear program to find convex hull

Bayes-optimal **computational affirmative action**

- Calibration within groups

$$Y \perp\!\!\!\perp A \mid Y'$$

No incentive for judge to ask about A

- Equalized odds

$$Y' \perp\!\!\!\perp A \mid Y$$

i.e. $\forall y, P(Y'=1 \mid A=0, Y=y) = P(Y'=1 \mid A=1, Y=y)$

Same rate of false positives & negatives

M. Hardt et al/ "Equality of Opportunity in Supervised Learning" [arXiv:1610.02413v1](https://arxiv.org/abs/1610.02413v1)

13
0

Important to get this Right!

Feedback Cycles

Machine Learning

Data

Automated Policy

13
1

Appeals & Explanations

Must an AI system explain itself?

- Tradeoff between accuracy & explainability
- How to guarantee than an explanation is right

13
2

Liability?

- Microsoft?
- Google?
- Biased / Hateful people who created the data?
- Legal standard
 - Criminal intent
 - Negligence

Deploying AI → criminal acts
without a perpetrator
– Ryan Calo

13
3

Liability II

Real Human Praise
@RealHumanPraise

[Follow](#)

The TV show's most compelling element of all is Palin, wandering the nighttime streets trying to find her lover.

#PraiseFOX

7:51 AM - 5 Nov 2013

42

- Stephen Cobert's twitter-bot
 - Substitutes FoxNews personalities into Rotten Tomato reviews
 - Tweet implied Bill Hemmer took communion while intoxicated.
- Is this libel (defamatory speech)?

<http://defamer.gawker.com/the-colbert-reports-new-twitter-feed-praising-fox-news-1458817943>

13
4

Understanding Limitations

How to convey the limitations of an AI system to user?

- Challenge for self-driving car
- Or even adaptive cruise control (parked obstacle)
- Google Translate

13
5

Exponential Growth → Hard to Predict Tech Adoption

13
6

Adoption Accelerating

Newer technologies taking hold at double or triple the rate

Self-Driving Vehicles

- 6% of US jobs in trucking & transportation
- What happens when these jobs eliminated?
- Retrained as programmers?

13
8

Hard to Predict

<http://www.aei.org/publication/what-atms-bank-tellers-rise-robots-and-jobs/>

14
0

- To appreciate the challenges ahead of us, first consider four basic capabilities that any true AGI would have. Such capabilities are fundamental to our future work toward an AGI because they might have been the focus of emergence, through an evolutionary process, of higher levels of intelligence in human beings. I'll describe what children can do.
- The object-recognition capabilities of a 2-year-old child. A 2-year-old can observe a variety of objects of some type—different kinds of shoes, say—and successfully categorize them as shoes, even if he or she has never seen soccer cleats or suede oxfords. Today's best computer vision systems still make mistakes—both false positives and false negatives—that no child makes.
- The language capabilities of a 4-year-old child. By age 4, children can engage in a dialogue using complete clauses and can handle irregularities, idiomatic expressions, a vast array of accents, noisy environments, incomplete utterances, and interjections, and they can even correct nonnative speakers, inferring what was really meant in an ungrammatical utterance and reformatting it. Most of these capabilities are still hard or impossible for computers.
- The manual dexterity of a 6-year-old child. At 6 years old, children can grasp objects they have not seen before; manipulate flexible objects in tasks like tying shoelaces; pick up flat, thin objects like playing cards or pieces of paper from a tabletop; and manipulate unknown objects in their pockets or in a bag into which they can't see. Today's robots can at most do any one of these things for some very particular object.
- The social understanding of an 8-year-old child. By the age of 8, a child can understand the difference between what he or she knows about a situation and what another person could have observed and therefore could know. The child has what is called a "theory of the mind" of the other person. For example, suppose a child sees her mother placing a chocolate bar inside a drawer. The mother walks away, and the child's brother comes and takes the chocolate. The child knows that in her mother's mind the chocolate is still in the drawer. This ability requires a level of perception across many domains that no AI system has at the moment.

141

Amara's Law

We tend to overestimate the effect of a technology in the short run and underestimate the effect in the long run

Roy Amara

14
2

Conclusions

- Distractions vs.
- Important Concerns
 - Sorcerer's Apprentice
 - Specifying Constraints
 - Explainable AI
 - Data Risks
 - Attacks
 - Bias Amplification
 - Deployment
 - Responsibility, Liability, Employment

People worry that computers will get too smart and take over the world, but the real problem is that they're too stupid and they've already taken over the world.
- Pedro Domingos

14
5

- Burger King is releasing a TV ad intended to deliberately trigger Google Home devices to start talking about Whopper burgers. [according to Buzzfeed](#) The company claims it's a "playful" response to the campaign. The Whopper is the most popular item in the hopper.

14
8

- Reward signals
 - Wireheading
 - RL agent hijacks reward
 - Traditional RL
 - Environment provides reward signal. Mistake!
 - Instead env reward signal is not true reward
 - Just provides INFORMATION about reward
 - So hijacking reward signal is pointless
 - Doesn't provide more reward
 - Just provides less information

163

- Y Lecun – common view
- All AI success is supervised (deep) ML
- Unsupervised is key challenge
 - Fill in occluded images
 - Fill in missing words in text, sounds in speech
 - Consequences of actions
 - Seq of actions leading to observed situation
- Brain has 10^{14} synapses but live for only 10^9 secs, so more params than data
 - $100 \text{ years} * 400 \text{ days} * 25 \text{ hours} = 100k \text{ hours. } 3600 \text{ seconds}$
- Types
 - RL: a few bits / trial
 - Supervised: 10-1000 bits / trial
 - Unsupervised: millions bits / trial, but unreliable
- Dark matter of AI
- Their FAIR system won visdom challenge – sub for pub IJCAI or vision conf 2017
- Sutton's dyna arch

164

- Transformation of ML
 - Learning as minimizing loss function →
 - Learning as finding nash equilibrium in 2 player game
- Hierarchical deep RL
 - Concept formation (abstraction, unsupervised ML)

165