

Measuring algorithmic fairness

Indrė Žliobaitė

University of Helsinki

August 28, 2019

Lyngby

What is fairness?

EQUALITY

JUSTICE

Philosophy → Morality → Ethics → Justice

Fundamental questions
about existence,
Values, reason

Distinction between
right and wrong

Principles of behavior

Uff ...
balancing
conflicting interests?

INTERVENTION!

Brief history of fairness?

- Not brief! See Hutchinson and Mitchell 2019
- Race
- Ethnicity
- Gender
-
- Education
- Employment
- Banking
- Insurance
- Voting
-

Sneetches

Dr. Seuss, 1961

"...until neither the Plain nor the Star-Bellies knew
whether this one was that one... or
that one was this one...
or which one was what one... or
what one was who."

Fairness ~ criteria for justice?

- Aristotle says justice consists in what is lawful and fair, with fairness involving equitable distributions and the correction of what is inequitable
-
- Rawls analyzed justice in terms of maximum equal liberty regarding basic rights and duties for all members of society, with socio-economic inequalities requiring moral justification in terms of equal opportunity and beneficial results for all

How can fairness be measured?

Equal Parity

Also known as
Demographic or Statistical
Parity

WHEN DO YOU CARE?

If you want each group represented equally among the selected set.

professors

Proportional Parity

Also known as Impact Parity or Minimizing Disparate Impact

WHEN DO YOU CARE?

If you want each group represented proportional to their representation in the overall population

insurance

WHEN DO YOU CARE?

prison

		Actual Values
		1
Predicted Values	1	TRUE POSITIVE
	0	FALSE POSITIVE TYPE 1 ERROR
Predicted Values	0	FALSE NEGATIVE TYPE 2 ERROR
	1	TRUE NEGATIVE

$$\text{Recall} = \frac{\text{TP}}{\text{TP} + \text{FN}}$$

Actual

Predicted

$$\text{Precision} = \frac{\text{TP}}{\text{TP} + \text{FP}}$$

$$\text{Accuracy} = \frac{\text{TP} + \text{TN}}{\text{Total}}$$

False Negative Parity

Desirable when your interventions are assistive/preventative

WHEN DO YOU CARE?

If you want each group to have equal False Negative Rates

social benefits

Equal Parity

Also known as
Demographic or Statistical
Parity

Proportional Parity

Also known as Impact Parity
or Minimizing Disparate
Impact

False Positive Parity

Desirable when your
interventions are punitive

False Negative Parity

Desirable when your
interventions are
assistive/preventative

WHEN DO YOU CARE?

If you want each group
represented equally among
the selected set.

WHEN DO YOU CARE?

If you want each group
represented proportional to
their representation in the
overall population

WHEN DO YOU CARE?

If you want each group to
have equal False Positive
Rates

WHEN DO YOU CARE?

If you want each group to
have equal False Negative
Rates

professors

insurance

prison

social benefits

Exercise 1

Assuming green is the reference group compute:

equal parity:

$$n(\text{green}) =$$

$$n(\text{blue}) =$$

$$\text{Diff} =$$

proportional parity:

$$p(\text{green}) =$$

$$p(\text{blue}) =$$

$$\text{Diff} =$$

false positive parity:

$$fp(\text{green}) =$$

$$fp(\text{blue}) =$$

$$\text{Diff} =$$

and false negative parity:

$$fn(\text{green}) =$$

$$fn(\text{blue}) =$$

$$\text{Diff} =$$

Exercise 1

Assuming green is the reference group compute:

equal parity: FAIL

$$n(\text{green}) = 2$$

$$n(\text{blue}) = 3$$

$$\text{Diff} = -50\%$$

proportional parity:

$$p(\text{green}) =$$

$$p(\text{blue}) =$$

$$\text{Diff} =$$

false positive parity:

$$fp(\text{green}) =$$

$$fp(\text{blue}) =$$

$$\text{Diff} =$$

and false negative parity:

$$fn(\text{green}) =$$

$$fn(\text{blue}) =$$

$$\text{Diff} =$$

Exercise 1

Assuming green is the reference group compute:

equal parity: FAIL

$$n(\text{green}) = 2$$

$$n(\text{blue}) = 3$$

$$\text{Diff} = -50\%$$

proportional parity: FAIL

$$p(\text{green}) = 2/9$$

$$p(\text{blue}) = 3/36$$

$$\text{Diff} = 63\%$$

false positive parity:

$$fp(\text{green}) =$$

$$fp(\text{blue}) =$$

$$\text{Diff} =$$

and false negative parity:

$$fn(\text{green}) =$$

$$fn(\text{blue}) =$$

$$\text{Diff} =$$

Exercise 1

Assuming green is the reference group compute:

equal parity: FAIL

$$n(\text{green}) = 2$$

$$n(\text{blue}) = 3$$

$$\text{Diff} = -50\%$$

proportional parity: FAIL

$$p(\text{green}) = 2/9$$

$$p(\text{blue}) = 3/36$$

$$\text{Diff} = 63\%$$

false positive parity: FAIL

$$fp(\text{green}) = 1/9$$

$$fp(\text{blue}) = 2/32$$

$$\text{Diff} = -44\%$$

and false negative parity:

$$fn(\text{green}) =$$

$$fn(\text{blue}) =$$

$$\text{Diff} =$$

Exercise 1

Assuming green is the reference group compute:

equal parity: FAIL

$$n(\text{green}) = 2$$

$$n(\text{blue}) = 3$$

$$\text{Diff} = -50\%$$

proportional parity: FAIL

$$p(\text{green}) = 2/9$$

$$p(\text{blue}) = 3/36$$

$$\text{Diff} = 63\%$$

false positive parity: FAIL

$$fp(\text{green}) = 1/9$$

$$fp(\text{blue}) = 2/32$$

$$\text{Diff} = -44\%$$

and false negative parity: FAIL

$$fn(\text{green}) = 1/2$$

$$fn(\text{blue}) = 6/7$$

$$\text{Diff} = 71\%$$

Computing differences

“American”

$$\frac{p(\text{deprived group})}{p(\text{reference group})} - 1$$

Example:

$$p(\text{green}) = 0.3$$
$$p(\text{blue}) = 0.2$$

0.2

$$---- - 1 = - 33\%$$

0.3

“European”

$$p(\text{reference group}) - p(\text{deprived group})$$

Example:

$$p(\text{green}) = 0.3$$
$$p(\text{blue}) = 0.2$$

$$0.3 - 0.2 = 0.1$$

HIDDEN BIAS

When Algorithms Discriminate

By [Claire Cain Miller](#)

July 9, 2015

The online world is shaped by forces beyond our control, determining the stories we read on Facebook, the people we meet on OkCupid and the search results we see on Google. Big data is used to make decisions about health care, employment, housing, education and policing.

But can computer programs be discriminatory?

Home > Internet

May 11, 2016

OPINION BY PRESTON GRALLA

Amazon Prime and the racist algorithms

MORE

But to Amazon, and likely others in the tech world, the decision had nothing to do with racism and everything to do with the facts. Amazon argued that it wasn't acting on prejudice when it excluded those neighborhoods. Instead, algorithms and the underlying data on which those algorithms were based made it clear that Amazon couldn't make a profit in them. And, given that Amazon is profit-driven, the company excluded them. Race, Amazon said, had nothing to do with it.

MORE LIKE THIS

Meet the 2016 Premier 100

How Kronos' cloud migration makes for a better business

This is why Amazon will open physical bookstores

on IDG Answers

What is two-factor authentication and why

The Guardian

How white engineers built racist code – and why it's dangerous for black people

As facial recognition tools play a bigger role in fighting crime, inbuilt racial biases raise troubling questions about the systems that create them

Ali Breland

Mon 4 Dec 2017 09.00 GMT

Brief history of fairness-aware ML

Obama report I
AirBnB case: digital discrimination

FATML is established
Obama report II
Repeated coverage in Guardian
Google hires Moritz Hardt
Obama report III
NGOs are being established
FATML is sold out
Major attention from the society, media, funding agencies

2008	First paper on discrimination-aware data mining by Pedrechi et al
2009	First paper on algorithmic prevention by Kamiran and Calders
2010	First Bayesian solutions by Calders and Verwer
2011	Conditional discrimination paper by Žliobaitė et al
2011	First PhD thesis: F.Kamiran
2012	First dedicated workshop at IEEE ICDM
2013	Edited book
2013	Second PhD thesis: S.Hajian
2014	Special issue in AI and Law
2014	2014
2014/5	FATML is established
2015	First causality perspective paper by Bonchi et al
2015	Obama report II
2015	First dedicated course, Aalto and UH
2015	Repeated coverage in Guardian
2015	Many research papers are coming out, conferences start having dedicated tracks
2016	O'Neil's book
2016	Obama report III
2016	NGOs are being established
2017	FATML is sold out
2017-2018	A new paper or a few every week, many on optimization criteria/ measurement
2017-2018	2017-2018
2019	2019 FAT*, policies, working groups, institutes, faculty positions, ...

AI in everyday life: data driven decision support

Banking

Hiring

Sports analytics

University admittance

Image source: <https://www.thebalance.com/how-credit-scores-work-315541>

http://tcgstudy.com/ranking_to_universities.html

<https://www.pinterest.com/pin/443041682071895474/>

<https://www.insperity.com/blog/people-analytics-step-step-guide-using-data-make-hiring-decisions/>

(Supervised) machine learning

Tid	Attrib1	Attrib2	Attrib3	Class
1	Yes	Large	125K	No
2	No	Medium	100K	No
3	No	Small	70K	No
4	Yes	Medium	120K	No
5	No	Large	95K	Yes
6	No	Medium	60K	No
7	Yes	Large	220K	No
8	No	Small	85K	Yes
9	No	Medium	75K	No
10	No	Small	90K	Yes

Tid	Attrib1	Attrib2	Attrib3	Class
11	No	Small	55K	?
12	Yes	Medium	80K	?
13	Yes	Large	110K	?
14	No	Small	95K	?
15	No	Large	67K	?

Machine learning:
model is a summary of data

If there are biases in the data on which a model is trained

Tid	Attrib1	Attrib2	Attrib3	Class
1	Yes	Large	125K	No
2	No	Medium	100K	No
3	No	Small	70K	No
4	Yes	Medium	120K	No
5	No	Large	95K	Yes
6	No	Medium	60K	No
7	Yes	Large	220K	No
8	No	Small	85K	Yes
9	No	Medium	75K	No
10	No	Small	90K	Yes

Tid	Attrib1	Attrib2	Attrib3	Class
11	No	Small	55K	?
12	Yes	Medium	80K	?
13	Yes	Large	110K	?
14	No	Small	95K	?
15	No	Large	67K	?

Unless instructed otherwise,
the learned model will carry those biases forward

Machine learning and discrimination

- Discrimination – inferior treatment based on ascribed group rather than individual merits
- Discriminate = *distinguish* (lat.)
- Machine learning
 - uses proxies to distinguish an individual from the mean
 - without judging what is morally right or wrong
 - can enforce constraints **defined by legislation and/or social norms**
(external)

There are no “right” or “wrong” variables

Morality is a social convention?

Immanuel Kant introduced the categorical imperative:
"Act only according to that maxim whereby you can,
at the same time, will that it should become a universal law"

Which variables are fair to use? In which circumstances?

- Gender
 - Credit scoring?

Which variables are fair to use? In which circumstances?

- Gender
 - Credit scoring?
 - Sports?

Which variables are fair to use? In which circumstances?

- Gender
 - Credit scoring?
 - Sports?
 - Medical diagnosis?

Cross-disciplinary challenges

- Discrimination model social-technical
 - How discrimination happens? “Right” allocation of resources?
- Optimization criteria legal-technical
 - How to select a good measure for non-discrimination?
- Sanitizing decision models technical
 - How to incorporate constraints into algorithmic decision making?

FAIRNESS TREE

Do you want to be fair based on disparate representation or based on disparate errors of your system?

Representation

Errors

Do you need to select equal # of people from each group
OR
proportional to their percentage in the overall population?

Equal Numbers

Proportional

Equal Parity

Also known as
Demographic or
Statistical Parity

Proportional
Parity

Equivalent to
Disparate Impact

Are your interventions punitive or assistive?

Punitive
(could hurt individuals)

Assistive
(will help individuals)

Are you intervening with a
very small % of the
population?

Yes

No

False
Discovery
Rate Parity

Equivalent to
Precision (or
PPV) Parity

False
Positive
Rate Parity

Equivalent to
True Negative
Rate Parity

Are you intervening with a very
small % of the population?

Yes

No

False
Omission
Rate Parity

Equivalent to
Negative
Predictive Value
(NPV) Parity

False
Negative
Rate Parity

Equivalent to True
Positive Rate Parity.
AKA Equality of
Opportunity

Exercise 2

Bias and Fairness Audit Toolkit

The Bias Report is powered by [Aequitas](#), an open-source bias audit toolkit for machine learning developers, analysts, and policymakers to audit machine learning models for discrimination and bias, and make informed and equitable decisions around developing and deploying predictive risk-assessment tools.

See an [example report](#) on COMPAS risk assessment scores.

Or try out the audit tool using your own data or one of our sample data sets.

[Get Started!](#)

<http://aequitas.dssg.io/>

Determining which are the sensitive variables
and what kind of justice should be aimed at

is an extremely difficult,
interdisciplinary problem

We will not address here

We will assume that we somehow know, which variables are ok to use

+REDLINING!

Variables are usually correlated with each other

Postal code with race

Working hours with gender

Level of education with ethnicity

Redlining

Source: "Home Owners' Loan Corporation Philadelphia redlining map". Licensed under Public Domain via Wikipedia

Why fair computational process can lead to “unfair” outcomes?

How can it happen?

- Suppose salary is decided (in decision maker's head) as

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

Removing sensitive variables makes things worse

- Suppose salary is decided (in decision maker's head) as

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- Data scientist assumes

$$\text{salary} = b_0 + b_1 \times \text{education}$$

Removing sensitive variables makes things worse

- Suppose salary is decided (in decision maker's head) as

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- Data scientists assumes

$$\text{salary} = b_0 + b_1 \times \text{education}$$

- Observes data

education	ethnicity	salary
1	1	600
2	1	700
3	1	800
4	1	900
10	1	1500

education	ethnicity	salary
1	0	1100
6	0	1600
7	0	1700
9	0	1900
10	0	2000

Privacy vs. Ethics

Example 1: regression

- Suppose historically salary is decided as

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- Data scientists assumes

$$\text{salary} = b_0 + b_1 \times \text{education}$$

- Observes data

education	ethnicity	salary
1	1	600
2	1	700
3	1	800
4	1	900
10	1	1500

education	ethnicity	salary
1	0	1100
6	0	1600
7	0	1700
9	0	1900
10	0	2000

Removing sensitive variables makes things worse

- Suppose salary is decided (in decision maker's head) as

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- Data scientist assumes

$$\text{salary} = b_0 + b_1 \times \text{education}$$

- Observes data

education	ethnicity	salary
1	1	600
2	1	700
3	1	800
4	1	900
10	1	1500

education	ethnicity	salary
1	0	1100
6	0	1600
7	0	1700
9	0	1900
10	0	2000

- Learns model

$$\text{salary} = 602 + 128 \times \text{education}$$

Removing sensitive variables makes things worse

- Suppose historically salary is decided as

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- Data scientists assumes

$$\text{salary} = b_0 + b_1 \times \text{education}$$

- Observes data

education	ethnicity	salary
1	1	600
2	1	700
3	1	800
4	1	900
10	1	1500

education	ethnicity	salary
1	0	1100
6	0	1600
7	0	1700
9	0	1900
10	0	2000

- Learns model

$$\text{salary} = 602 + 128 \times \text{education}$$

Lower base salary,
higher reward for education
the model punishes
ethnical minorities

How large is the bias?

- Suppose salary is decided (in decision maker's head) as

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- Learned model

$$\text{salary} = 602 + 128 \times \text{education}$$

- Salary = $(1000 - 398) + (100 + 28) \times \text{education}$

Punishment on base salary

$$\begin{aligned}\gamma &= \alpha \times \text{mean(Ethnicity)} - \beta \times \text{mean(education)} \\ &= (-500) \times 0.5 - 28 \times 5.3 = 398\end{aligned}$$

Award for education

$$\begin{aligned}\beta &= \alpha \times \text{Cov(Education, Ethnicity)} / \text{Var(Education)} \\ &= (-500) \times (-0.72) / 12.9 = 28\end{aligned}$$

A simple solution (special case)

- Learn a model on the full dataset

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- Remove the sensitive component of the model

$$\text{salary} = 1000 + 100 \times \text{education} \quad \boxed{- 500 \times \text{ethnicity}}$$

Protect privacy ≠ prevent discrimination

$$\textit{salary} = 602 + 128 \times \textit{education}$$

Lower base salary,
higher reward for education
the model punishes
ethical minorities

Learning by causality, learning by association

Why unbiased computational processes can lead to discriminative decision procedures

- data is “incorrect”
 - due to biased decisions in the past

Why unbiased computational processes can lead to discriminative decision procedures

- data is incomplete (omitted variable bias)

Image source:

https://www.syfy.com/sites/syfy/files/styles/syfy_episode_recap_full.breakpoints_theme_syfy_smartphone_1x/public/2018/03/futurama_408_hero.jpg

Why unbiased computational processes can lead to discriminative decision procedures

- sampling procedure skews the data

Why unbiased computational processes can lead to discriminative decision procedures

- The world is changing over time

The World as 100 People over the last two centuries

Image source:
<https://ourworldindata.org/a-history-of-global-living-conditions-in-5-charts/>
<https://ritholtz.com/2017/04/world-100-people-last-two-centuries/>

Why unbiased computational processes can lead to discriminative decision procedures

- The world is changing over time

How about
modeling the universe?

Image source:
<https://ourworldindata.org/a-history-of-global-living-conditions-in-5-charts/>
<https://ritholtz.com/2017/04/world-100-people-last-two-centuries/>

Why unbiased computational processes can lead to discriminative decision procedures

- data is “incorrect”
 - due to biased decisions in the past **Computer scientists
or society?**
- data is incomplete (omitted variable bias)
- sampling procedure skews the data
- the world is changing over time

Measuring

Machine learning and discrimination

y polarized

- Discrimination – inferior treatment based on ascribed group rather than individual merits

X

s

Predictive models $y \rightarrow f(X)$

Machine learning and discrimination

y polarized

- Discrimination – inferior treatment based on ascribed group rather than individual merits

X

s

Predictive models $y \rightarrow f(X)$

Feels like

Probability and amount of precipitation

Machine learning and discrimination

y polarized

- Discrimination – inferior treatment based on ascribed group rather than individual merits

X

s

Predictive models $y \rightarrow f(X)$

- Removing protected characteristic does not solve the problem if s is correlated with X
 - desired:
 - $y \rightarrow f(X)$
 - what happens:
 - $s^* \rightarrow f(X)$
 - $y \rightarrow f(X, s^*)$

- Removing protected characteristic does not solve the problem if s is correlated with X
 - desired:
 - $y \rightarrow f(X)$
 - what happens:
 - $s^* \rightarrow f(X)$
 - $y \rightarrow f(X, s^*)$

	hours per week	annual income (K\$)
female	36.4	5.8\$/h 10.9
male	42.4	13.8\$/h 30.4
all data	40.4	11.4\$/h 23.9

- Removing protected characteristic does not solve the problem, unless..

No problem

e.g. all differences in salaries
can be explained by working hours

No problem

e.g. salaries differ,
but all else is equal

Problem!

- Removing protected characteristic does not solve the problem, unless..

NO
DISCRIMINATION

DIRECT
DISCRIMINATION

INDIRECT
DISCRIMINATION

Measuring: direct discrimination

“Twin test”

- $p(+|X,s_1) \neq p(+|X,s_2)$

“Blind” auditioning

Measuring discrimination in algorithmic decision making

Is pretty much the same as measuring discrimination in human decision making

Equal Parity

Also known as
Demographic or Statistical
Parity

WHEN DO YOU CARE?

If you want each group
represented equally among
the selected set.

Proportional Parity

Also known as Impact Parity
or Minimizing Disparate
Impact

WHEN DO YOU CARE?

If you want each group
represented proportional to
their representation in the
overall population

False Positive Parity

Desirable when your
interventions are punitive

False Negative Parity

Desirable when your
interventions are
assistive/preventative

professors

insurance

prison

bank loan

Measuring

$$p(+|M) = 50\%$$
$$p(+|F) = 25\%$$

Measuring

$$p(+|M) = 50\%$$
$$p(+|F) = 25\%$$

$$p(+|M) = 38\%$$
$$p(+|F) = 38\%$$

Measuring

Reverse discrimination

Measuring

$$p(+|1..3, M) = \text{n.a.}$$

$$p(+|4..6, M) = 0\%$$

$$p(+|7..9, M) = 67\%$$

$$p(+|10..12, M) = 100\%$$

$$p(+|1..3, F) = 0\%$$

$$p(+|4..6, F) = 0\%$$

$$p(+|7..9, F) = 67\%$$

$$p(+|10..12, F) = \text{n.a.}$$

Measuring

- “Twin test” / counterfactual fairness
 - $p(+|X,M) = p(+|X,F)$

- No “Redlining”
 - $p(+|X,M) = p(+|X,F) = p(+|X) = \text{“right”}$

Measuring

No discrimination

	medicine		computer	
	female	male	female	male
Number of applicants	800	200	200	800
Acceptance rate	20%	20%	40%	40%
Accepted (+)	160	40	80	320

Measuring

No discrimination

	medicine		computer	
	female	male	female	male
Number of applicants	800	200	200	800
Acceptance rate	20%	20%	40%	40%
Accepted (+)	160	40	80	320

Discrimination is present

	medicine		computer	
	female	male	female	male
Number of applicants	800	200	200	800
Acceptance rate	15%	25%	35%	45%
Accepted (+)	120	50	70	360

How to correct?
What should be the acceptance rate?

Measuring

No discrimination

	medicine		computer	
	female	male	female	male
Number of applicants	800	200	200	800
Acceptance rate	20%	20%	40%	40%
Accepted (+)	160	40	80	320

Is there discrimination, or not?

	medicine		computer	
	female	male	female	male
Number of applicants	800	200	200	800
Acceptance rate	5%	5%	55%	55%
Accepted (+)	40	10	110	440

Redlining / indirect discrimination

Is there discrimination, or not?

	medicine		computer		
	female	male	female	male	
Number of applicants	800	200	200	800	2000
Acceptance rate	5%	5%	55%	55%	30%
Accepted (+)	40	10	110	440	600

Redlining / indirect discrimination

	medicine		computer		
	female	male	female	male	
Number of applicants	800	200	200	800	2000
Acceptance rate	20%	20%	40%	40%	30%
Accepted (+)	160	40	80	320	600

	medicine		computer		
	female	male	female	male	
Number of applicants	800	200	200	800	2000
Acceptance rate	5%	5%	55%	55%	30%
Accepted (+)	40	10	110	440	600

New data, is there discrimination or not?

Is there discrimination, or not? Redlining?

	postal code I		postal code II	
	immigrant	native	immigrant	native
Number of applicants	800	200	200	800
Acceptance rate	5%	5%	55%	55%
Accepted (+)	40	10	110	440

Which is the “right” level?

Table 8.1 Summary statistics of the Adult dataset

	hours per week	annual income (K\$)	
female	36.4	5.8\$/h	10.9
male	42.4	13.8\$/h	30.4
all data	40.4	11.4\$/h	23.9

Like all?

Like male?

Redistribution of the same total resources?

Exercise 3

- Adult data
 - Download the data from UCI repository
<https://archive.ics.uci.edu/ml/datasets/Adult>
 - Measure the percentage of high income for male and female
 - Use hours per week as the explanatory attribute, measure again
 - Duplicate instances: take one high income female that works fewest hours per week and one low income male that works most hours per week, duplicate 10, 100, 1000 times. What happens to the measured discrimination?
- Optional: cluster data on all explanatory attributes. Measure discrimination within each cluster with respect to gender.

Machine Learning Repository

Center for Machine Learning and Intelligent Systems

About Citation Policy Donate a Data Set Contact

 Search
 Repository Web

[View ALL Data Sets](#)

Adult Data Set

Download: [Data Folder](#), [Data Set Description](#)

Abstract: Predict whether income exceeds \$50K/yr based on census data. Also known as "Census Income" dataset.

Data Set Characteristics:	Multivariate	Number of Instances:	48842	Area:	Social
Attribute Characteristics:	Categorical, Integer	Number of Attributes:	14	Date Donated	1996-05-01
Associated Tasks:	Classification	Missing Values?	Yes	Number of Web Hits:	1560943

Source:

Donor:

Ronny Kohavi and Barry Becker
Data Mining and Visualization
Silicon Graphics.
e-mail: ronnyk '@' live.com for questions.

Data Set Information:

Extraction was done by Barry Becker from the 1994 Census database. A set of reasonably clean records was extracted using the following conditions:
(AGE>16) && (AGI>100) && (AFNLWGT>1)&& (HRSWK>0)

Prediction task is to determine whether a person makes over 50K a year.

Attribute Information:

Listing of attributes:

>50K, <=50K.

age: continuous.

workclass: Private, Self-emp-not-inc, Self-emp-inc, Federal-gov, Local-gov, State-gov, Without-pay, Never-worked.

fnlwgt: continuous.

education: Bachelor's, Some-college, 11th, HS-grad, Prof-school, Assoc-acdm, Assoc-voc, 9th, 7th-8th, 12th, Masters, 1st-4th, 10th, Doctorate, 5th-6th, Preschool.

education-num: continuous.

marital-status: Married-civ-spouse, Divorced, Never-married, Separated, Widowed, Married-spouse-absent, Married-AF-spouse.

occupation: Tech-support, Craft-repair, Other-service, Sales, Exec-managerial, Prof-specialty, Handlers-cleaners, Machine-op-inspct, Adm-clerical, Farming-fishing, Transport-moving, Priv-house-serv, Protective-serv, Armed-Forces.

relationship: Wife, Own-child, Husband, Not-in-family, Other-relative, Unmarried.

race: White, Asian-Pac-Islander, Amer-Indian-Eskimo, Other, Black.

sex: Female, Male.

capital-gain: continuous.

capital-loss: continuous.

hours-per-week: continuous.

native-country: United-States, Cambodia, England, Puerto-Rico, Canada, Germany, Outlying-US(Guam-USVI-etc), India, Japan, Greece, South, China, Cuba, Iran, Honduras, Philippines, Italy, Poland, Jamaica, Vietnam, Mexico, Portugal, Ireland, France, Dominican-Republic, Laos, Ecuador, Taiwan, Haiti, Columbia, Hungary, Guatemala, Nicaragua, Scotland, Thailand, Yugoslavia, El-Salvador, Trinadad&Tobago, Peru, Hong, Holand-Netherlands.

Relevant Papers:

Ron Kohavi, "Scaling Up the Accuracy of Naive-Bayes Classifiers: a Decision-Tree Hybrid", Proceedings of the Second International Conference on Knowledge Discovery and Data Mining, 1996
[\[Web Link\]](#)

Measuring indirect discrimination in practice

- Many potential explanatory variables, all correlated

See literature for more on measuring

- Starting points:
 - Kamiran, F., Žliobaitė, I. and Calders, T. (2013). Quantifying explainable discrimination and removing illegal discrimination in automated decision making. *Knowledge and Information Systems* 35(3), p. 613-644.
 - Žliobaitė, I. (2017). Measuring discrimination in algorithmic decision making. *Data Mining and Knowledge Discovery* 31(4), 1060-1089.
- We can measure on model outputs the same way we measure on data

Solutions

Algorithmic solutions for prevention

- Preprocessing
 - Modify training data (inputs, protected or outcomes)
 - Resample training data
- Postprocessing
 - Modify models
 - Modify predictions
- Optimization with fairness constraints

Preferential sampling

Postprocessing

- Suppose historically salary is decided as

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- Data scientists assumes

$$\text{salary} = b_0 + b_1 \times \text{education}$$

- Observes data

education	ethnicity	salary
1	1	600
2	1	700
3	1	800
4	1	900
10	1	1500

education	ethnicity	salary
1	0	1100
6	0	1600
7	0	1700
9	0	1900
10	0	2000

- Learns model

$$\text{salary} = 602 + 128 \times \text{education}$$

Lower base salary,
higher reward for education
the model punishes
ethnical minorities

Postprocessing

- Suppose historically salary is decided as

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- If data scientist observes full data
- Learns a complete model including ethnicity
- The sensitive component can be easily removed

$$\text{salary} = 1000 + 100 \times \text{education} - 500 \times \text{ethnicity}$$

- Decision making

$$\text{salary} = 1000 + 100 \times \text{education} -$$

Postprocessing

- Relabel tree leaves to remove the most discrimination with the least damage to the accuracy

Optimization with constraints

- Decision tree

Regular tree induction

$$IGC := H_{Class}(D) - \sum_{i=1}^k \frac{|D_i|}{|D|} H_{Class}(D_i)$$

Entropy wrt class label

Data subset
due to split

Discrimination-aware tree induction

$$IGS := H_B(D) - \sum_{i=1}^k \frac{|D_i|}{|D|} H_B(D_i)$$

Entropy wrt protected characteristic

Tree splits are decided on: IGC - IGS

Legal and societal criticisms

- Preprocessing

- Modify input data X, s or y
- Resample input data

- Postprocessing

- Modify models
- Modify outputs

- Learning with constraints

From the legal perspective

- Decision manipulation – very bad
- Data manipulation – quite bad
- Learning with constraints - ok
 - Protected characteristic should not be used in decision making

Comparison of solutions

Suppose we know what we want

Equal Parity

Also known as
Demographic or Statistical
Parity

Proportional Parity

Also known as Impact Parity
or Minimizing Disparate
Impact

False Positive Parity

Desirable when your
interventions are punitive

False Negative Parity

Desirable when your
interventions are
assistive/preventative

WHEN DO YOU CARE?

If you want each group
represented equally among
the selected set.

WHEN DO YOU CARE?

If you want each group
represented proportional to
their representation in the
overall population

WHEN DO YOU CARE?

If you want each group to
have equal False Positive
Rates

WHEN DO YOU CARE?

If you want each group to
have equal False Negative
Rates

How to select which solution is better?

Accuracy vs. discrimination

Testing on discriminatory data?

Testing on discriminatory data?

Decision threshold vs. discrimination

- Baseline accuracy and **baseline discrimination** varies with varying overall acceptance rate
- Classifiers with different overall acceptance rates are not comparable

Experiment

Adult dataset from UCI

Discrimination-accuracy tradeoffs

	Acc.	Disc.
	A	d
Data/oracle	100	19.9
Logistic with s	84.9	18.3
Logistic no s	84.9	17.6
Logistic massage	83.5	6.9
NB with s	81.9	13.5
NB no s	81.4	10.9
NB massaged	81.5	6.8
Tree J48 with s	85.1	17.9
Tree J48 no s	85.0	17.9
Tree massage	83.5	6.1

Removing s does not solve the problem, not much accuracy is lost either

Discrimination-accuracy tradeoffs

	p(+)	Acc.	Disc.
	π	A	d
Data/oracle	24.7	100	19.9
Logistic with s	20.2	84.9	18.3
Logistic no s	20.1	84.9	17.6
Logistic massage	22.1	83.5	6.9
NB with s	15.4	81.9	13.5
NB no s	14.4	81.4	10.9
NB massaged	15.4	81.5	6.8
Tree J48 with s	19.6	85.1	17.9
Tree J48 no s	19.6	85.0	17.9
Tree massage	22.9	83.5	6.1

Decreasing acceptance rates may show lower nominal discrimination!

Preferential treatment is a ranking problem

- No discrimination baseline: random order
- Maximum discrimination: all members of the favored community go before all the members of the protected community

Normalized measures

- We propose to normalize discrimination by dmax
 - $d = D/d_{max}$, where $d_{max} = \min\left(\frac{\pi}{\alpha}, \frac{1-\pi}{1-\alpha}\right)$
 - 1 max, 0 no discrimination, <0 reverse discrimination
- We recommend normalizing accuracy – Cohen's kappa
 - $k = (Acc - RAcc) / (1 - Racc)$
 - 1 max, 0 like random, <0 very bad

Experiment cont.

Discrimination-accuracy tradeoffs

	p(+)	Acc.	Disc.	N. disc.
	π	A	d	δ
Data/oracle	24.7	100	19.9	54.4
Logistic with s	20.2	84.9	18.3	61.4
Logistic no s	20.1	84.9	17.6	59.6
Logistic massage	22.1	83.5	6.9	21.3
NB with s	15.4	81.9	13.5	59.7
NB no s	14.4	81.4	10.9	51.3
NB massaged	15.4	81.5	6.8	29.7
Tree J48 with s	19.6	85.1	17.9	61.9
Tree J48 no s	19.6	85.0	17.9	61.8
Tree massage	22.9	83.5	6.1	18.1

Decreasing acceptance rates may show lower nominal discrimination!
 But not the real underlying discrimination

Massaging

Testing on discriminatory data?

Shouldn't removing discrimination improve accuracy?

There are no “right” or “wrong” variables

Morality is a social convention?

Immanuel Kant introduced the categorical imperative:
"Act only according to that maxim whereby you can,
at the same time, will that it should become a universal law"

There are no “right” or “wrong” measures

Computer can extract patterns
but their interpretation is up to humans

Machine intelligence?

Strong AI – machine consciousness and mind

Weak AI – focused on one narrow task

Humans need to tell what is the task

Siri

Google
Translate

no genuine intelligence, no self-awareness, no life

