Technical and Societal Critiques of ML

CS 229, Fall 2019

slides by Chris Chute, Taide Ding, and Andrey Kurenkov

November 15, 2019

Overview

- Adversarial examples
- 2 Interpretability
- 3 Expense: Data and compute
- 4 Community weaknesses
- **5** Ethical Concerns

Adversarial examples

Figure: Left: Correctly classified image. Right: classified as **Ostrich.** Reproduced from [1].

Adversarial examples

Invalid smoothness assumption. "For a small enough radius $\epsilon > 0$ in the vicinity of a given training input x, an x+r satisfying $\|r\| < \epsilon$ will get assigned a high probability of the correct class by the model" [1].

- How to construct: [2, 3].
- How to defend: [1, 4, 5, 6].

Still an open problem

Constructing adversarial examples

Fast gradient sign method [2]. Given input ${\bf x}$, add noise η in the direction of the gradient

$$\mathbf{x}_{Adv} = \mathbf{x} + \mathbf{\eta} = \mathbf{x} + \epsilon \cdot \operatorname{sign}(\nabla_{\mathbf{x}} J(\boldsymbol{\theta}, \mathbf{x}, \mathbf{y})).$$

Constructing adversarial examples

Fast gradient sign method [2]. Given input x, add noise η in the direction of the gradient

$$\mathbf{x}_{Adv} = \mathbf{x} + \mathbf{\eta} = \mathbf{x} + \epsilon \cdot \operatorname{sign}(\nabla_{\mathbf{x}} J(\boldsymbol{\theta}, \mathbf{x}, \mathbf{y})).$$

Figure: FGSM example, GoogLeNet trained on ImageNet, $\epsilon = .007$. Source: [2].

Constructing adversarial examples

Fast gradient sign method [2]. Given input x, add noise η in the direction of the gradient

$$\mathbf{x}_{Adv} = \mathbf{x} + \mathbf{\eta} = \mathbf{x} + \epsilon \cdot \mathrm{sign}(\nabla_{\mathbf{x}} J(\boldsymbol{\theta}, \mathbf{x}, \mathbf{y})).$$

Figure: FGSM example, GoogLeNet trained on ImageNet, $\epsilon = .007$. Source: [2].

Intuition: by perturbing the example in the direction of the gradient, you increase the cost function w.r.t. the correct label most efficiently

• Change often indistinguishable to human eye.

- Change often indistinguishable to human eye.
- Adversarial examples **generalize** across architectures, training sets.

- Change often indistinguishable to human eye.
- Adversarial examples generalize across architectures, training sets.
- Adversarial perturbations η generalize across examples.

- Change often indistinguishable to human eye.
- Adversarial examples generalize across architectures, training sets.
- Adversarial perturbations η generalize across examples.
- Can construct in the physical world (e.g. stop signs)

Figure: A turtle. Or is it a rifle? Reproduced from [7].

• Train on mixture of clean x, perturbed \tilde{x} [1].

- Train on mixture of clean x, perturbed \tilde{x} [1].
- Use distillation [4] as a defense [5]. Instead of training with hard (one-hot) labels, train with a high-temperature softmax output of another NN trained with hard labels

- Train on mixture of clean x, perturbed \tilde{x} [1].
- Use distillation [4] as a defense [5]. Instead of training with hard (one-hot) labels, train with a high-temperature softmax output of another NN trained with hard labels
- Many other defenses: [6]. But... Goodfellow et al. [2] claims fundamental problem with linear models (and high-dimensional input):

$$\mathbf{w}^T \tilde{\mathbf{x}} = \mathbf{w}^T \mathbf{x} + \mathbf{w}^T \boldsymbol{\eta}.$$

- Train on mixture of clean x, perturbed \tilde{x} [1].
- Use distillation [4] as a defense [5]. Instead of training with hard (one-hot) labels, train with a high-temperature softmax output of another NN trained with hard labels
- Many other defenses: [6]. But... Goodfellow et al. [2] claims fundamental problem with linear models (and high-dimensional input):

$$\mathbf{w}^T \tilde{\mathbf{x}} = \mathbf{w}^T \mathbf{x} + \mathbf{w}^T \boldsymbol{\eta}.$$

Arms race: generating adversarial examples with GANs (Ermon Lab:
 [3])

• Switching gears: Interpretability.

- Switching gears: Interpretability.
- Considerations (from Lipton: "The Mythos of Model Interpretability"
 [8]):

- Switching gears: Interpretability.
- Considerations (from Lipton: "The Mythos of Model Interpretability"
 [8]):
 - Trust: Costs of relinquishing control is the model right where humans are right?

- Switching gears: Interpretability.
- Considerations (from Lipton: "The Mythos of Model Interpretability"
 [8]):
 - Trust: Costs of relinquishing control is the model right where humans are right?
 - ② Causality: Need to uncover causal relationships?

- Switching gears: Interpretability.
- Considerations (from Lipton: "The Mythos of Model Interpretability"
 [8]):
 - Trust: Costs of relinquishing control is the model right where humans are right?
 - ② Causality: Need to uncover causal relationships?
 - Transferability: generalizes to other distributions / novel environments?

- Switching gears: Interpretability.
- Considerations (from Lipton: "The Mythos of Model Interpretability" [8]):
 - Trust: Costs of relinquishing control is the model right where humans are right?
 - ② Causality: Need to uncover causal relationships?
 - Transferability: generalizes to other distributions / novel environments?
 - Informativeness: not just answer, but context

- Switching gears: Interpretability.
- Considerations (from Lipton: "The Mythos of Model Interpretability"
 [8]):
 - Trust: Costs of relinquishing control is the model right where humans are right?
 - ② Causality: Need to uncover causal relationships?
 - Transferability: generalizes to other distributions / novel environments?
 - Informativeness: not just answer, but context
 - 5 Fairness and ethics: Will real-world effect be fair?

- Switching gears: Interpretability.
- Considerations (from Lipton: "The Mythos of Model Interpretability"
 [8]):
 - Trust: Costs of relinquishing control is the model right where humans are right?
 - ② Causality: Need to uncover causal relationships?
 - Transferability: generalizes to other distributions / novel environments?
 - Informativeness: not just answer, but context
 - Fairness and ethics: Will real-world effect be fair?

Main problem: Evaluation metrics that only look at predictions and ground truth labels don't always capture the above considerations

• Fallacy 1. "Linear models are interpretable. Neural networks are black boxes."

- Fallacy 1. "Linear models are interpretable. Neural networks are black boxes."
- What is "interpretable"? Two possible perspectives:

- Fallacy 1. "Linear models are interpretable. Neural networks are black boxes."
- What is "interpretable"? Two possible perspectives:
 - **Algorithmic transparency:** decomposable, understandable, can easily assign interpretations to parameters

- Fallacy 1. "Linear models are interpretable. Neural networks are black boxes."
- What is "interpretable"? Two possible perspectives:
 - Algorithmic transparency: decomposable, understandable, can easily assign interpretations to parameters
 - Post-hoc interpretation: Text, visualization, local explanation, explanation by example.

- Fallacy 1. "Linear models are interpretable. Neural networks are black boxes."
- What is "interpretable"? Two possible perspectives:
 - Algorithmic transparency: decomposable, understandable, can easily assign interpretations to parameters
 - **Post-hoc interpretation:** Text, visualization, local explanation, explanation by example.
- Linear models win on algorithmic transparency.
- Neural networks win on post-hoc interpretation: rich features to visualize, verbalize, cluster.

• **Visualization.** e.g. render distributed representations in 2D with t-SNE [9].

- **Visualization.** e.g. render distributed representations in 2D with t-SNE [9].
- Local explanation. Popular: e.g., Saliency Maps [10], CAMs (class activation mapping) [11], Grad-CAMs [12], attention [13, 14].

- **Visualization.** e.g. render distributed representations in 2D with t-SNE [9].
- Local explanation. Popular: e.g., Saliency Maps [10], CAMs (class activation mapping) [11], Grad-CAMs [12], attention [13, 14].

Figure: Grad-CAMs.

- **Visualization.** e.g. render distributed representations in 2D with t-SNE [9].
- Local explanation. Popular: e.g., Saliency Maps [10], CAMs (class activation mapping) [11], Grad-CAMs [12], attention [13, 14].

Figure: Grad-CAMs.

• **Explanation by example.** Run k-NN on representations.

• Fallacy 2. "All Al applications need to be transparent."

• Fallacy 2. "All Al applications need to be transparent."

Figure: Is this a transparent algorithm? If not, why do you use it?

Fallacy 2. "All Al applications need to be transparent."

Figure: Is this a transparent algorithm? If not, why do you use it?

 Transparency as a hard rule can exclude useful models that do complex tasks better than us

• Fallacy 3. Always trust post-hoc explanation (e.g., CAMs).

Interpretability: Fallacies

- **Fallacy 3.** Always trust post-hoc explanation (e.g., CAMs).
- Post-hoc interpretations can be **optimized to mislead**.

Interpretability: Fallacies

- **Fallacy 3.** Always trust post-hoc explanation (e.g., CAMs).
- Post-hoc interpretations can be **optimized to mislead**.
- E.g., in college admissions, post-hoc explanations of *leadership* and *originality* disguise racial, gender discrimination [15].

• Never discuss "interpretability" without clarifying the definition.

- Never discuss "interpretability" without clarifying the definition.
- Beware of interpretability fallacies.

- Never discuss "interpretability" without clarifying the definition.
- Beware of interpretability fallacies.
- Find your domain-specific definition of interpretability, then use the tools available.

- Never discuss "interpretability" without clarifying the definition.
- Beware of interpretability fallacies.
- Find your domain-specific definition of interpretability, then use the tools available.
- Align evaluation metrics with what is qualitatively important

Expense: Data and compute

Switching gears: ML can be expensive.

Costly data collection and computation (in time and money).

- Costly data collection and computation (in time and money).
- Solution 1: Unsupervised [16, 17] and semi-supervised approaches [18].

• Transfer learning [17, 19]. Pretrain on related tasks.

- Transfer learning [17, 19]. Pretrain on related tasks.
- Use public datasets, e.g., ImageNet.

- Transfer learning [17, 19]. Pretrain on related tasks.
- Use public datasets, e.g., ImageNet.
- Download model parameters from internet.

- Transfer learning [17, 19]. Pretrain on related tasks.
- Use public datasets, e.g., ImageNet.
- Download model parameters from internet.
- Recent work from Stanford researchers: Taskonomy [20].

Figure: Taskonomy: "taxonomy of tasks" to guide transfer learning - modeling the structure of space of visual tasks

Since Deep Learning, compute use has been increasing faster than Moore's Law! Popular media: Training a single Al model can emit as much carbon as five cars in their lifetimes

Figure: From OpenAl

• Compression [21].

- Compression [21].
- Quantization [22].

- Compression [21].
- Quantization [22].
- Specialized hardware [23, 24]. GPUs are inefficient. More efficiency with FPGA, TPU.

Figure: Deep compression: Pruning connections, quantizing weights, and Huffman coding (shorter codes for higher frequencies of occurrence) ($50 \times \text{gains}$.

Summary: Expense

- Data: Transfer learning, public datasets, unsupervised pretraining.
 Newer techniques coming out frequently.
- Compute: Compression, quantization, specialized hardware.

• Cycle of hype and winter [25].

- Cycle of hype and winter [25].
- Lack of rigor and worries of troubling scholarship trends [26, 27].

- Cycle of hype and winter [25].
- Lack of rigor and worries of troubling scholarship trends [26, 27].
 - Many incorrect theories invented to explain observations, rather than derived from theoretical foundations [28, 29].

- Cycle of hype and winter [25].
- Lack of rigor and worries of troubling scholarship trends [26, 27].
 - Many incorrect theories invented to explain observations, rather than derived from theoretical foundations [28, 29].
 - Suggestion of [28]: Spend more time doing experiments to find root cause for unexpected results, rather than chasing performance.

- Cycle of hype and winter [25].
- Lack of rigor and worries of troubling scholarship trends [26, 27].
 - Many incorrect theories invented to explain observations, rather than derived from theoretical foundations [28, 29].
 - Suggestion of [28]: Spend more time doing experiments to find root cause for unexpected results, rather than chasing performance.
 - Barriers to entry (funding and data).

- Cycle of hype and winter [25].
- Lack of rigor and worries of troubling scholarship trends [26, 27].
 - Many incorrect theories invented to explain observations, rather than derived from theoretical foundations [28, 29].
 - Suggestion of [28]: Spend more time doing experiments to find root cause for unexpected results, rather than chasing performance.
 - Barriers to entry (funding and data).

Side-effects of industry-driven research?

Ethical Concerns

Last gear switch: some things to be mindful of wrt $\mathsf{ML}.$

Ethical Concerns

- ML captures social biases in dataset
- Like any technology, ML can be used in ways whose legality / ethics are questionable

NYT (11/11/19): "We Teach A.I. Systems Everything, Including Our Biases" $\,$

NYT (11/11/19): "We Teach A.I. Systems Everything, Including Our Biases"

• "BERT is more likely to associate the word "programmer" with men than with women."

NYT (11/11/19): "We Teach A.I. Systems Everything, Including Our Biases"

- "BERT is more likely to associate the word "programmer" with men than with women."
- "If a tweet or headline contained the word "Trump," the tool almost always judged it to be negative, no matter how positive the sentiment."

NYT (11/11/19): "We Teach A.I. Systems Everything, Including Our Biases"

- "BERT is more likely to associate the word "programmer" with men than with women."
- "If a tweet or headline contained the word "Trump," the tool almost always judged it to be negative, no matter how positive the sentiment."

NYT (11/11/19): "We Teach A.I. Systems Everything, Including Our Biases"

- "BERT is more likely to associate the word "programmer" with men than with women."
- "If a tweet or headline contained the word "Trump," the tool almost always judged it to be negative, no matter how positive the sentiment."

NYT (06/17/19) "Exposing the Bias Embedded in Tech"

Imbalance in training data leads to negative societal consequences

NYT (11/11/19): "We Teach A.I. Systems Everything, Including Our Biases"

- "BERT is more likely to associate the word "programmer" with men than with women."
- "If a tweet or headline contained the word "Trump," the tool almost always judged it to be negative, no matter how positive the sentiment."

- Imbalance in training data leads to negative societal consequences
 - Xbox Kinect (2010) worked less well for women and children (trained on 18-35 year old men)

NYT (11/11/19): "We Teach A.I. Systems Everything, Including Our Biases"

- "BERT is more likely to associate the word "programmer" with men than with women."
- "If a tweet or headline contained the word "Trump," the tool almost always judged it to be negative, no matter how positive the sentiment."

- Imbalance in training data leads to negative societal consequences
 - Xbox Kinect (2010) worked less well for women and children (trained on 18-35 year old men)
 - Facial recognition more accurate with lighter-skinned men

NYT (11/11/19): "We Teach A.I. Systems Everything, Including Our Biases"

- "BERT is more likely to associate the word "programmer" with men than with women."
- "If a tweet or headline contained the word "Trump," the tool almost always judged it to be negative, no matter how positive the sentiment."

- Imbalance in training data leads to negative societal consequences
 - Xbox Kinect (2010) worked less well for women and children (trained on 18-35 year old men)
 - Facial recognition more accurate with lighter-skinned men
 - Al resume readers penalized occurrences of "women" and "women's colleges"

NYT (11/11/19): "We Teach A.I. Systems Everything, Including Our Biases"

- "BERT is more likely to associate the word "programmer" with men than with women."
- "If a tweet or headline contained the word "Trump," the tool almost always judged it to be negative, no matter how positive the sentiment."

NYT (06/17/19) "Exposing the Bias Embedded in Tech"

- Imbalance in training data leads to negative societal consequences
 - Xbox Kinect (2010) worked less well for women and children (trained on 18-35 year old men)
 - Facial recognition more accurate with lighter-skinned men
 - Al resume readers penalized occurrences of "women" and "women's colleges"

Pro Publica (2016) "Machine Bias" - race and AI risk assessments / bail calculations

Questionable Use of Al

CNN (01/2019): "When seeing is no longer believing - Inside the Pentagon's race against deepfake videos"

• Eroding trustworthiness of video evidence

Questionable Use of AI

CNN (01/2019): "When seeing is no longer believing - Inside the Pentagon's race against deepfake videos"

Eroding trustworthiness of video evidence

VICE (06/27/19): "Creator of DeepNude, App That Undresses Photos of Women, Takes It Offline"

Legality and legal rights over deepfakes

Questionable Use of AI

CNN (01/2019): "When seeing is no longer believing - Inside the Pentagon's race against deepfake videos"

Eroding trustworthiness of video evidence

VICE (06/27/19): "Creator of DeepNude, App That Undresses Photos of Women, Takes It Offline"

Legality and legal rights over deepfakes

NYT (04/14/19): "One Month, 500,000 Face Scans: How China Is Using A.I. to Profile a Minority"

Billion-dollar companies with government contracts for mass surveillance

Questionable Use of AI

CNN (01/2019): "When seeing is no longer believing - Inside the Pentagon's race against deepfake videos"

Eroding trustworthiness of video evidence

VICE (06/27/19): "Creator of DeepNude, App That Undresses Photos of Women, Takes It Offline"

Legality and legal rights over deepfakes

NYT (04/14/19): "One Month, 500,000 Face Scans: How China Is Using A.I. to Profile a Minority" $\,$

Billion-dollar companies with government contracts for mass surveillance

Legal frameworks for holding AI users accountable are needed

Conclusion

Technical and societal critiques of AI: we've only scratched the surface.

- Adversarial examples
- 2 Interpretability
- Expense: Data and compute
- 4 Community weaknesses
- **5** Ethical Concerns

ML is a dynamic field with wide-reaching societal impact. **Take your critics and stakeholders seriously!**

References I

- [1] Christian Szegedy, Wojciech Zaremba, Ilya Sutskever, Joan Bruna, Dumitru Erhan, Ian Goodfellow, and Rob Fergus.

 Intriguing properties of neural networks.

 arXiv preprint arXiv:1312.6199, 2013.
- [2] Ian J Goodfellow, Jonathon Shlens, and Christian Szegedy. Explaining and harnessing adversarial examples. arXiv preprint arXiv:1412.6572v3, 2015.
- [3] Yang Song, Rui Shu, Nate Kushman, and Stefano Ermon. Generative adversarial examples. arXiv preprint arXiv:1805.07894, 2018.
- [4] Geoffrey Hinton, Oriol Vinyals, and Jeff Dean. Distilling the knowledge in a neural network. arXiv preprint arXiv:1503.02531, 2015.

References II

- [5] Nicolas Papernot, Patrick McDaniel, Xi Wu, Somesh Jha, and Ananthram Swami.
 - Distillation as a defense to adversarial perturbations against deep neural networks.
 - In 2016 IEEE Symposium on Security and Privacy (SP), pages 582–597. IEEE, 2016.
- [6] Yang Song, Taesup Kim, Sebastian Nowozin, Stefano Ermon, and Nate Kushman.
 - Pixeldefend: Leveraging generative models to understand and defend against adversarial examples.
 - arXiv preprint arXiv:1710.10766, 2017.
- [7] Anish Athalye and Ilya Sutskever. Synthesizing robust adversarial examples. arXiv preprint arXiv:1707.07397, 2017.

References III

- [8] Zachary C Lipton. The mythos of model interpretability. arXiv preprint arXiv:1606.03490, 2016.
- [9] Laurens van der Maaten and Geoffrey Hinton. Visualizing data using t-sne. Journal of machine learning research, 9(Nov):2579–2605, 2008.
- Karen Simonyan, Andrea Vedaldi, and Andrew Zisserman. Deep inside convolutional networks: Visualising image classification models and saliency maps.
 - arXiv preprint arXiv:1312.6034, 2013.

References IV

[11] Bolei Zhou, Aditya Khosla, Agata Lapedriza, Aude Oliva, and Antonio Torralba.

Learning deep features for discriminative localization.

In Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition, pages 2921–2929, 2016.

[12] Ramprasaath R Selvaraju, Michael Cogswell, Abhishek Das, Ramakrishna Vedantam, Devi Parikh, Dhruv Batra, et al. Grad-cam: Visual explanations from deep networks via gradient-based localization.

In ICCV, pages 618–626, 2017.

References V

- [13] Kelvin Xu, Jimmy Ba, Ryan Kiros, Kyunghyun Cho, Aaron Courville, Ruslan Salakhudinov, Rich Zemel, and Yoshua Bengio.
 - Show, attend and tell: Neural image caption generation with visual attention.
 - In *International conference on machine learning*, pages 2048–2057, 2015.
- [14] Ashish Vaswani, Noam Shazeer, Niki Parmar, Jakob Uszkoreit, Llion Jones, Aidan N Gomez, Łukasz Kaiser, and Illia Polosukhin. Attention is all you need.
 - In Advances in Neural Information Processing Systems, pages 5998–6008, 2017.
- [15] Opinion is harvard unfair to asian-americans? the new york times.
 - https://www.nytimes.com/2014/11/25/opinion/is-harvard-unfair-to-asian-americans.html?_r=0, 2014.

References VI

- [16] Honglak Lee, Peter Pham, Yan Largman, and Andrew Y Ng. Unsupervised feature learning for audio classification using convolutional deep belief networks. In Advances in neural information processing systems, pages 1096–1104, 2009.
- [17] Dumitru Erhan, Yoshua Bengio, Aaron Courville, Pierre-Antoine Manzagol, Pascal Vincent, and Samy Bengio. Why does unsupervised pre-training help deep learning? Journal of Machine Learning Research, 11(Feb):625–660, 2010.
- [18] Diederik P Kingma, Shakir Mohamed, Danilo Jimenez Rezende, and Max Welling.
 Semi-supervised learning with deep generative models.
 In Advances in Neural Information Processing Systems, pages 3581–3589, 2014.

References VII

- [19] Kaiming He, Ross Girshick, and Piotr Dollár. Rethinking imagenet pretraining. arXiv preprint arXiv:1811.08883, 2018.
 - 20] Amir R Zamir, Alexander Sax, William Shen, Leonidas Guibas, Jitendra Malik, and Silvio Savarese. Taskonomy: Disentangling task transfer learning. In Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition, pages 3712–3722, 2018.
- [21] Song Han, Huizi Mao, and William J Dally.

 Deep compression: Compressing deep neural networks with pruning, trained quantization and huffman coding.

 arXiv preprint arXiv:1510.00149, 2015.

References VIII

[22] Itay Hubara, Matthieu Courbariaux, Daniel Soudry, Ran El-Yaniv, and Yoshua Bengio.

Quantized neural networks: Training neural networks with low precision weights and activations.

The Journal of Machine Learning Research, 18(1):6869-6898, 2017.

[23] Stephen D Brown, Robert J Francis, Jonathan Rose, and Zvonko G Vranesic.

Field-programmable gate arrays, volume 180.

Springer Science & Business Media, 2012.

[24] Norm Jouppi.

Google supercharges machine learning tasks with tpu custom chip. *Google Blog, May,* 18, 2016.

References IX

- [25] Ian Goodfellow, Yoshua Bengio, Aaron Courville, and Yoshua Bengio. Deep learning, volume 1. MIT press Cambridge, 2016.
- [26] Zachary C Lipton and Jacob Steinhardt. Troubling trends in machine learning scholarship. arXiv preprint arXiv:1807.03341, 2018.
- [27] Theories of deep learning (stats 385). https://stats385.github.io/readings, 2017.
- [28] Ali Rahimi.
 Ai is the new alchemy (nips 2017 talk).
 https://www.youtube.com/watch?v=Qi1Yry33TQE, December 2017.

References X

[29] Shibani Santurkar, Dimitris Tsipras, Andrew Ilyas, and Aleksander Madry.

How does batch normalization help optimization? (no, it is not about internal covariate shift).

arXiv preprint arXiv:1805.11604, 2018.