College of Computing & Digital Media, DePaul University Chicago IL

Synthetic Attribute Data for Evaluating Consumer-side Fairness

Robin Burke
Jackson Kontny
Nasim Sonboli

College of Computing & Digital Media,

<u>Department of</u>
<u>Information Science,</u>
<u>University of Colorado</u>
<u>Boulder</u>

Synthetic
Attribute Data
for Evaluating
Consumer-side
Fairness

Robin Burke Jackson Kontny Nasim Sonboli

Announcement

Our CU Boulder research group

THAT RECOMMENDER SYSTEMS LAB

- that-recsys-lab.net
- We are interested in collaborations
 - especially in the area of fairness-aware and multistakeholder recommendation

Fairness-aware Recommendation

- Especially relative to users
- Requires demographic information
 - Which users are in the protected group?

The Problem

- The areas where fairness is important (employment, housing, etc.)
 - Are precisely those where user identity needs to be protected
 - Demographic attributes would be enable de-anonymization
- Public / standard recommendation datasets (with some exceptions) lack such features

One Solution

- Use data mining techniques to recover demographic attributes from the data
- But
 - That amounts to an attack against the anonymization of a particular data set
 - Probably a bad idea
 - Might violate terms of service (ex. XING challenge data)

Our solution

- Generate a synthetic attribute
 - Probabilistic labels for protected / unprotected group
 - Associated with some aspect of behavior
- Use as input to evaluate fairness-aware recommendation algorithms

FLAG algorithm

- Frequency-Linked Attribute Generation
- Assumption
 - Frequency of interaction is linked to protected / unprotected status
 - Support from studies in job seeking and other applications

Synthetic attribute (A/B)

- Group labels are drawn from a probability distribution
 - The membership probabilities are non-zero for both groups A and B
 - Supports non-deanonymization
- Feature should be correlated with user behavioral differences
 - In many datasets only behavior is known
- Data generator can be parameterized to account for
 - Different group sizes
 - Dissimilarity of groups in terms of behavior

XING dataset

XING Challenge dataset

- Career-oriented job networking site
- Consisting of 10,000,000 interactions between users and job postings
- Most attributes of users and jobs are anonymized

Our sample

- Region 7 only, Career Level 0
- 3,000,000 interactions
- 410k users with profile sizes between 1 and 30 interactions
- Interactions follow a power-law distribution with an exponent of 1.45.

FLAG Algorithm

Basic idea

- Assume power law distribution of behavior
- Use a parameterized power law to assign B (protected group) labels with probability

$$f_B(i) = 1/i^{\alpha}$$

Scale to achieve a given A/B expected propor

$$FLAG_B(j) = \frac{\beta |U|}{j^{\alpha} \sum_{i=1}^k S(i)/i^{\alpha}}$$

Expected value of sum of f_B

Limitations

• Not every combination of α and β is feasible

$$0 < \beta \le \frac{E_f(|B|)}{|U| * f_B(1)} = \frac{E_f(|B|)}{|U|}$$

Results

XING dataset

 α = 1.45

 β = 0.4

Legal values of α for $\beta = 0.4$

As α increases, the behaviors of the two groups become increasingly different.

MovieLens 1M Dataset - User Attribute

Sensitive attribute is **gender**

1709 females vs. 4331 males

Synthetic attribute $\alpha = 0.23$, $\beta = 0.34$

1468 group B vs. 4592 in group A

MovieLens 1M Dataset - Item Attribute

Sensitive attribute is genre

Synthetic attribute $\alpha = 0.3$, $\beta = 0.1$

110 documentary vs. 3706 non-documentary

Conclusion

Tradeoffs

- Benefits
 - No mapping to real demographics (just A/B labels)
 - Can adjust population characteristics to test the limits of fairnessaware algorithms
- Drawbacks
 - Correlations with other behavior traits not captured
 - By design!
- We believe this is a good compromise between enabling FATRec research and protected user anonymity

External validity

- Do demographic attributes follow the type of behavior distribution we assume?
 - Which attributes?
 - Which domains?
- Do results over FLAG-assigned attributes translate to real-world cases?
 - Real demographic attributes have correlations with other profile properties – ours may not

Fully synthetic data

- Instead of augmenting existing data
 - Compute new data set with characteristics similar to known data
 - Methodology used in social sciences
- Approaches
 - Borrow from context-aware recommendation: DataGenCARS (Rodríguez-Hernández, et al. 2017)
 - Bipartite ERGM (statnet)
 - Other ideas?

