Last Lecture

- Professionalism
- Traits of a Professional
- IEEE Code of Ethics

Motivation for "code of ethics"

Historical

- professional associations use mechanism to establish status as a profession
- regulate their membership
- convince public that associate deserves to be selfregulated

Motivation for "code of ethics"

Historical

- professional associations use mechanism to establish status as a profession
- regulate their membership
- convince public that associate deserves to be selfregulated
- Self-regulation: one solution
 - apply code of ethics
 - ethics review board
 - deter unethical behavior of members


Code of ethics

- Lists possible violations
- Threaten sanctions for such violations
- Association of Computing Machinery (ACM)
 - One of the two most important professional associations for computer scientists / IT professionals
 - 1972: Code of Professional conduct
 - 1992: Code of Ethics and Professional Conduct
- Difficulties implementing ethics review system
 - 1972's goal was "carrots and sticks"
 - 1992's goal: major shift towards socialization and education
 - Clarifies professionals' responsibility to society

Most important goal

- Provides an aid to individual decision making
- Presentation addresses nine different cases (with some overlap)
 - intellectual property
 - privacy
 - confidentiality
 - professional quality
 - fairness or discrimination
 - liability
 - software risks
 - conflicts of interest
 - unauthorized access to computer systems

ACM Code of Ethics (1)

- General moral imperatives: "As an ACM member I will..."
 - Contribute to society and human well-being.
 - Avoid harm to others.
 - Be honest and trustworthy.
 - Be fair and take action not to discriminate.
 - Honour property rights including copyrights and patents.
 - Give proper credit for intellectual property.
 - Respect the privacy of others.
 - 8. Honour confidentiality.

ACM Code of Ethics (2)

- Specific professional responsibilities: "As an ACM computing professional I will":
 - Strive to achieve the highest quality, effectiveness and dignity in both the process and products of professional work.
 - Acquire and maintain professional competence.
 - Know and respect existing laws pertaining to professional work.
 - Accept and provide appropriate professional review.
 - Give comprehensive and thorough evaluations of computer system and their impacts, including analysis of possible risks.
 - 6. Honour contracts, agreements, and assigned responsibilities.
 - Improve public understanding of computing and its consequences.
 - Access computing and communication resources only when authorized to do so.

ACM Code of Ethics (3)

- Organization leadership imperatives: "As an ACM member and an organizational leader, I will:"
 - Articulate social responsibilities of members of an organizational unit and encourage full acceptance of those responsibilities.
 - Manage personnel and resources to design and build information systems that enhance the quality of working life.
 - Acknowledge and support proper and authorized uses of an organization's computing and communication resources.
 - Ensure that users and those who will be affected by a design have their needs clearly articulated during the assessment and design of requirements; later the system must be validated to meet requirements.
 - Articulate and support policies that protect the dignity of users and others affected by a computing system.
 - Create opportunities for members of the organization to learn the principles and limitations of computer systems.

ACM Code of Ethics (4)

- Compliance with the Code: "As an ACM member, I will:"
 - Uphold and promote the principles of this Code.
 - 2. Treat violations of this code as inconsistent with membership in the ACM.

- Ali is a database programmer
 - large statistical program needed by his company (actuarial requirements)
 - company programmers are encouraged to publicize their work
- Ali has found himself stuck on a problem
 - Has persisted at this for several months.
 - His manager does not recognize complexity of problem.
 - She insists job be completed in the few days.
- Ali remembers:
 - co-worker had given him source listings of their current work
 - he also has an early version of commercial software developed at another company

- Ali studies these programs
 - Sees two areas of code which could be directly incorporated into his own program
 - He uses segments of code both from his coworker and from the commercial software
 - He does not tell anyone or mention it in the documentation.
- He completes the project and turns it in a day ahead of time.

- Ali studies these programs
 - Sees two areas of code which could be directly incorporated into his own program
 - He uses segments of code both from his coworker and from the commercial software
 - He does not tell anyone or mention it in the documentation.
- He completes the project and turns it in a day ahead of time.
- How does the Code of Ethics help us understand this case?

- Ali studies these programs
 - Sees two areas of code which could be directly incorporated into his own program
 - He uses segments of code both from his coworker and from the commercial software
 - He does not tell anyone or mention it in the documentation.
- He completes the project and turns it in a day ahead of time.
- How does the Code of Ethics help us understand this case?

Applying the code: Case 1

- This case highlights issues involving intellectual property
 - 1.6: "Give proper credit for intellectual property"
 - Specifically, do not take credit for other's ideas or work.
- Property rights principle (1.5)
 - copyrights, patents, trade secrets, license agreements
- Restrictions also ground in:
 - integrity (1.3)
 - complying with existing laws (2.3)

Applying the code: Case 1

- Ali violated professional ethics in two areas:
 - Failure to give credit for another's work.
 - Using code from a commercial package that (presumably) was copyrighted.
- If Ali only "looked" at co-worker's source code:
 - Could he then write his own program and still have an obligation to give credit?
- Yes:
 - He should have acknowledged credit in documentation.
 - (Some professional discretion possible here, especially if intellectual material is trivial.)

Applying the code: Case 1

- Use of commercial software code was also not appropriate:
 - Ali should have checked to determine whether or not company was authorized to use source code before using it.
- In general:
 - Desirable to share and exchange intellectual materials
 - But using bootlegged software is definitely a violation of code.


- Three years ago, Aisha started her own consulting business
 - She is so successful she now has several people working for her.
 - Has many clients.
 - Includes work such as advising on network architectures, designing DBMSes, security.
- Presently designing a DBMS for the personnel office a medium-sized (100 person) company.
 - Aisha has involved client in design process
 - Informs CEO, CTO and human resources head about system progress

- Now it is time to make decisions about the kind and degree of security to build into system.
- Aisha has described several options.
- Because of cost overruns, client has decided to opt for a less secure system.
 - Aisha believes information they will store is extremely sensitive (performance evaluations, medical records for insurance claims, salaries, etc.)
- With weak security:
 - Employees on workstations could figure out how to access this data.
 - Online intruders would also have access

- Aisha feels strongly that system should be much more secure.
 - She has tried to explain the risk.
 - CEO, CTO and HR all agree that less security will do.
- What should Aisha so?
 - Should she refuse to build the system as they request?

Applying the Code: Case 2

- This case highlights issues involving privacy
 - Principle 1.7 deals with privacy
 - Principle 1.8 deals with confidentiality
- Code guidelines state that:
 - "computer professionals are obligated to preserve the integrity of data about individuals..."
 - "... from unauthorized access or accidental disclosure to inappropriate individuals"
- Code also specifies for organizational leaders:
 - Principle 3.5 (enhance personal dignity)
 - Principle 3.4 (assess needs of all those affected by system)

Applying the Code: Case 2

- Company officials:
 - Have an obligation to protect privacy of their employees.
 - Therefore they should not accept inadequate security.
- Aisha's first obligation:
 - Attempt to educate company officials (implied by principle 2.7)
- If that fails, she needs to consider her contractual obligations (principle 2.6) in honouring assigned responsibilities.
- We don't have Aisha's contract, but she may have to choose between her contract and her obligation to honour privacy and security.

Applying the Code: Case 2

- Company officials:
 - Have an obligation to protect privacy of their employees.
 - Therefore they should not accept inadequate security.
- Aisha's first obligation:
 - Attempt to educate company officials (implied by principle 2.7)
- If that fails, she needs to consider her contractual obligations (principle 2.6) in honouring assigned responsibilities.
- We don't have Aisha's contract, but she may have to choose between her contract and her obligation to honour privacy and security.