

Adversarial Removal of Demographic Attributes from Text Data

Yanai Elazar and Yoav Goldberg
Bar-Ilan University / NLP Group
November 2, 2018

Text is used for predictions

e we predict:

Department of Linguistics & Department of Computer Science, Stanford University Stanford CA 94305-2150

Education

B.A Linguistics, with honors, University of California at Berkeley, 1983
 Ph.D. Computer Science, University of California at Berkeley, 1992
 Postdoc, International Computer Science Institute, Berkeley, 1992-1995

Academic Employment

Stanford University: Professor and Chair of Linguistics and Professor of Computer Science, 2014-

Stanford University: Professor of Linguistics and (by courtesy) of Computer Science, 2010-

Stanford University: Associate Professor of Linguistics and (by courtesy) of Computer Science, 2004-2010

University of Colorado, Associate Professor of Linguistics, Computer Science, Cognitive Science, 2001-2003

University of Colorado, Assistant Professor of Linguistics, Computer Science, and Cognitive Science, 1996-2001

This applicant would easily get any NLP job

The common implementation:

Department of Linguistics & Department of Computer Science, Stanford University Stanford CA 94305-2150

Education

B.A Linguistics, with honors, University of California at Berkeley, 1983
 Ph.D. Computer Science, University of California at Berkeley, 1992
 Postdoc, International Computer Science Institute, Berkeley, 1992-1995

Academic Employment

Stanford University: Professor and Chair of Linguistics and Professor of Computer Science, 2014Stanford University: Professor of Linguistics and (by courtesy) of Computer Science, 2010Stanford University: Associate Professor of Linguistics and (by courtesy) of Computer Science, 2004-2010
University of Colorado, Associate Professor of Linguistics, Computer Science, Cognitive Science, 2001-2003
University of Colorado, Assistant Professor of Linguistics, Computer Science, and Cognitive Science, 1996-2001

Input CV

ML Model

Don't Hire

The common implementation:

Department of Linguistics & Department of Computer Science, Stanford University Stanford CA 94305-2150

Education

B.A Linguistics, with honors, University of California at Berkeley, 1983 Ph.D. Computer Science, University of California at Berkeley, 1992 Postdoc, International Computer Science Institute, Berkeley, 1992-1995

Academic Employment

Stanford University: Professor and Chair of Linguistics and Professor of Computer Science, 2014Stanford University: Professor of Linguistics and (by courtesy) of Computer Science, 2010Stanford University: Associate Professor of Linguistics and (by courtesy) of Computer Science, 2004-2010
University of Colorado, Associate Professor of Linguistics, Computer Science, Cognitive Science, 2001-2003
University of Colorado, Assistant Professor of Linguistics, Computer Science, and Cognitive Science, 1996-2001

Input CV

Don't Hire

Hire

BUSINESS TECH | FINANCE | POLITICS | STRATEGY | LIFE | ALL INSIDER

PRIME INTELLIGENCE

BUSINESS NEWS

INVESTING

Amazon built an AI tool to hire people but had to shut it down because it was discriminating against women

RETAIL

APPAREL DISCOUNTERS DEPARTMENT STORES E-COMMERCE FOOD AND BEVER

Amazon scraps a secret A.I. recruiting tool that showed bias against women

d a big problem: their new

e 2014 to review job search for top talent, five

intelligence to give job uch like shoppers rate

- When deciding on recruiting an applicant from his/her writings/CV
- We would like that attributes like the author's
 - Gender
 - Race
 - Age
- Won't be part of the decision
- In some places, this is even illegal

- We seek to build models which are:
 - Predictive for some main task (e.g. Hiring decision)

• Agnostic to irrelevant attributes (e.g. race, gender, ...)

We do not have access to sensitive tasks like Resumes.

We will focus on other tasks, less sensitive

Let's predict... EMOJIS

We use DeepMoji.

DeepMoji is a model for predicting Emojis from tweets

Using millions of emoji occurrences to learn any-domain representations for detecting sentiment, emotion and sarcasm

Bjarke Felbo¹, Alan Mislove², Anders Søgaard³, Iyad Rahwan¹, Sune Lehmann⁴

¹Media Lab, Massachusetts Institute of Technology
 ²College of Computer and Information Science, Northeastern University
 ³Department of Computer Science, University of Copenhagen
 ⁴DTU Compute, Technical University of Denmark

Let's predict... EMOJIS

I love mom's cooking

I love how you never reply back..

I love cruising with my homies

I love messing with yo mind!!

I love you and now you're just gone..

This is shit

This is the shit

Let's predict... EMOJIS

- DeepMoji is a strong and expressive model
- It also create powerful representations

Let's predict... EMOJIS

- DeepMoji is a strong and expressive model
- It also create powerful representations

Achieved several SOTA results on text classification

Let's predict... EMOJIS

Setup

Task (Emojis)

We use the representation that predict Emojis

Setup

Task (Emojis)

We use the representation that predict Emojis

Classifier

Representation

Demographics (Gender) Attacker Attacker A(x)

And use them to predict demographics.

We define:

leakage = score above
a random guess an
"Attacker" achieves

Text Leakage — Case Study

 We use DeepMoji encoder, to encode tweets, from 3 datasets, all binary and balanced

Each dataset is tied to a different demographic label

We then train Attackers to predict these attributes

Text Leakage – Case Study

The dev-set scores above chance level are quite high

Big Surprise?

Not really.
This is the core idea in
Transfer-Learning.
We've seen its benefits in pretrained embeddings, language models etc.

Random Guess

Text Leakage – Case Study

- Why do we get this major "help" in predicting other attributes than those we trained on?
- One option is the correlation between attributes in the data

Fair enough. Let's control it

Controlled Setup

New setup

We use Twitter data

We focus on sentiment prediction, emoji based

• With *Race, Gender* and *Age* as protected attributes

New setup

Balanced Dataset

Task (Sentiment)

Demographics

Balanced Training

Training our own encoder on the balanced datasets

Balanced Training

And using the Attacker to check for leakage

Balanced Training - Leakage

Random Guess

We wanted to see something like this:

But instead...

Balanced Training - Leakage

The Attacker manages to extract a substantial amount of sensitive information

Even in a balanced setup, leakage exists

Random Guess

Our objective

- Create a representation which:
 - Is predictive of the main task (e.g. sentiment)

Our objective

- Create a representation which:
 - Is predictive of the main task (e.g. sentiment)

Our objective

- Interesting technical problem How to unlearn something?
- Interesting technical problem Can we unlearn something?

Actively Reducing Leakage

- First introduced by Goodfellow et al., 2014
 - A very active line of research
 - We will go through the details

Generative Adversarial Nets

Ian J. Goodfellow, Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville, Yoshua Bengio,

Département d'informatique et de recherche opérationnelle Université de Montréal Montréal, QC H3C 3J7

- The motivation came from "Generative Models"
 - We would like to automatically create images
 - From... random input?

- 2 components:
 - Generator

$$\min_{G} \max_{D} V(D,G) = \mathbb{E}_{\boldsymbol{x} \sim p_{\text{data}}(\boldsymbol{x})} [\log D(\boldsymbol{x})] + \mathbb{E}_{\boldsymbol{z} \sim p_{\boldsymbol{z}}(\boldsymbol{z})} [\log (1 - D(G(\boldsymbol{z})))].$$

A good Discriminator (real data gets a high score, meaning it's real)

$$\min_{G} \max_{D} V(D, G) = \mathbb{E}_{\boldsymbol{x} \sim p_{\text{data}}(\boldsymbol{x})} [\log D(\boldsymbol{x})] + \mathbb{E}_{\boldsymbol{z} \sim p_{\boldsymbol{z}}(\boldsymbol{z})} [\log (1 - D(G(\boldsymbol{z})))].$$

A good Generator (fake data gets a high score, for maximizing *D*'s probability)

$$\min_{G} \max_{D} V(D, G) = \mathbb{E}_{\boldsymbol{x} \sim p_{\text{data}}(\boldsymbol{x})} [\log D(\boldsymbol{x})] + \mathbb{E}_{\boldsymbol{z} \sim p_{\boldsymbol{z}}(\boldsymbol{z})} [\log (1 - D(G(\boldsymbol{z})))].$$

- 2 competing objectives.
- We don't know how to solve this

$$\min_{G} \max_{D} V(D, G) = \mathbb{E}_{\boldsymbol{x} \sim p_{\text{data}}(\boldsymbol{x})} [\log D(\boldsymbol{x})] + \mathbb{E}_{\boldsymbol{z} \sim p_{\boldsymbol{z}}(\boldsymbol{z})} [\log (1 - D(G(\boldsymbol{z})))].$$

Goodfellow et al. solution: iterate training between the Generator and Discriminator

• Update the discriminator by ascending its stochastic gradient:

• Update the generator by descending its stochastic gradient:

- The Adversarial setup was invented to create an "output"
- Which can't (or seem hard) to separate real from fake
- What if we want to create an intermediate representation?

- The Adversarial setup was invented to create an "output"
- Which can't (or seem hard) to separate real from fake
- What if we want to create an intermediate representation...
 - Which is indistinguishable for some feature or attribute?

- Ganin and Lempitsky, 2015
- Application: Domain Adaptation
- New trick for adversary train: Gradient Reversal Layer (GRL)

Unsupervised Domain Adaptation by Backpropagation

Yaroslav Ganin Victor Lempitsky

GANIN@SKOLTECH.RU LEMPITSKY@SKOLTECH.RU

Skolkovo Institute of Science and Technology (Skoltech)

Predict Sentiment

Predict Sentiment

Predict Race

3 different sub-objectives

-adv(h(x))

blue: update parameters

white: don't update

• In their paper, the representation after the adversarial training seems invariant to the domain

Does it work?

Successfully predicting sentiment

"I love mom's cooking"

Does it work?

Successfully removed demographics?

"I love mom's cooking"

Does it work?

Does it work? Not so quickly...

Does it work? Not so quickly...

53

Random Guess

Does it work? more or less

Random Guess

Well, the adversarial method does help.
But not enough

While effective during training, in test time, the adversarial do not remove all the protected information

Can we make stronger adversaries?

Error Analysis

Wait. I remember this thing called Overfitting

- We still have a problem
 - During training it seems that the information was removed
 - But the Attacker tells us another story
- Everything we reported was on the dev-set
- Is it possible that we just overfitted on the training-set?

Wait. I remember this thing called Overfitting

- "Adversary overfitting":
 - Memorizing the training data
 - By removing all its sensitive information
 - While leaking in test time

Wait. I remember this thing called Overfitting

We trained on 90% on the "overfitted" training set, and tested the remaining 10%

It is more than that

Persistent Examples

- What are the hard cases, which slip the adversary?
 - We trained the adversarial model 10 times (with random seeds)
 - then, trained the Attacker on each model
 - We collected all examples, which were consistently labeled correctly

Persistent Examples

AAE("non-hispanic blacks")

Enoy yall day

_ Naw im cool

My Brew Eatting

My momma Bestfrand died

Tonoght was cool

SAE ("non-hispanic whites")

I want to be tan again

Why is it so hot in the house?!

I want to move to california

I wish I was still in Spain

Ahhhh so much homework.

More about the leakage origin can be found in the paper

Few words about fairness

• Throughout this work, we aimed in achieving zero leakage, or in

other words: fairness by blindness

- With 3 popular
 - Demographic parity
 - Equality of Odds
 - Equality of Opportunity

In the paper, we prove that in out setup (balanced data) these definitions are identical

Summary

- When training a text encoder for some task
 - Encoded vectors are still useful for predicting various things ("transfer learning")
 - Including things we did not want to encode ("leakage")
- It is hard to completely prevent such leakage
 - Do not blindly trust adversarial training
 - Recheck your model using an "Attacker"

Thank you