Algorithms week 5-1: Algorithmic Accountability

Jonathan Stray
Columbia Lede Program
August 13, 2018

Institute for the Future unintended harms of technology risk zones, ethicalos.org

ALGORITHM TIPS

Find tips for stories on algorithms

What is this?

This is a growing list of potentially newsworthy algorithms used by the U.S. government. As more decisions are influenced by algorithms, more algorithmic accountability may be needed. But where to start? Here, you can find algorithms warranting a closer look. Read about our criteria and sources.

How to get started

Search for interesting algorithms using keywords relating to facets such as agency (e.g., Dept. of Justice) or topic (e.g., health, police, etc.). Then, on our resources page, learn how to submit FOIA requests about algorithms, or find news articles and research papers about the uses and risks of algorithms.

Want to help?

There are several ways to get involved. You can submit your own tip about a government algorithm. Or, volunteer to screen the tips we receive from our users. International collaborators welcome: we want to make this a global resource. Contact us to learn how you can collaborate to help us expand the tip list.

Search terms used to find "algorithms" on .gov sites

Algorithm	Automatic ranking	Grading methodology	Rating method	Automated ranking	Calculating model	Ranking formula	Scoring method
Algorithmic	Automatic rating	Grading model	Rating methodology	Automated rating	Computation	Ranking matrix	Scoring model
Automated	Automatic score	Numerical	Rating model	Automated scoring	Computational	Ranking method	Statistical assessment
analysis		rating		Automated simulation	Computing	Ranking methodology	Statistical methodology
Automated assessment	Automatic scoring	Predictive Analytics	Scoring calculation	Automated sorting	Grading calculation	Ranking model	Statistical model
Automated	A	Predictive	0	Automatic assessment	Grading equation	Rating calculation	Statistical software
calculation	Automatic sorting	modeling	Scoring equation	Automatic	Grading formula	Rating equation	
Automated	Calculating matrix	Ranking	Scoring formula	calculation	calculation Grading formula		
filtering		calculation	coming formale	Automatic filtering	Grading matrix	Rating formula	
Automated grading	Calculating method	Ranking equation	Scoring matrix	Automatic grading	Grading method	Rating matrix	

Algorithm Tips: A Resource for Algorithmic Accountability in Government Trielli, Stark, Diakopolous

Figure 1: Government agencies with the highest proportion of algorithms returned by the search.

Algorithm Tips: A Resource for Algorithmic Accountability in Government Trielli, Stark, Diakopolous

Some previous algorithmic accountability work

Websites Vary Prices, Deals Based on Users' Information Valentino-Devries, Singer-Vine and Soltani, WSJ, 2012

Message Machine Jeff Larson, Al Shaw, ProPublica, 2012

Chicago Area Disparities in Car Insurance Premiums Al Shaw, Jeff Larson, Julia Angwin, ProPublica, 2017

Minority Neighborhoods Pay Higher Car Insurance Premiums Than White Areas With the Same Risk, Angwin, Larson, Kirchner, Mattu, ProPublica, 2017

How Uber surge pricing really works, Nick Diakopolous

Measuring Race and Gender Bias

Title VII of Civil Rights Act, 1964

- It shall be an unlawful employment practice for an employer -
- (1) to fail or refuse to hire or to discharge any individual, or otherwise to discriminate against any individual with respect to his compensation, terms, conditions, or privileges of employment, because of such individual's race, color, religion, sex, or national origin; or
- (2) to limit, segregate, or classify his employees or applicants for employment in any way which would deprive or tend to deprive any individual of employment opportunities or otherwise adversely affect his status as an employee, because of such individual's race, color, religion, sex, or national origin.

Regulated Domains

Credit (Equal Credit Opportunity Act)

Education (Civil Rights Act of 1964; Education Amendments of 1972)

Employment (Civil Rights Act of 1964)

Housing (Fair Housing Act)

'Public Accommodation' (Civil Rights Act of 1964)

Protected Classes

Race (Civil Rights Act of 1964); Color (Civil Rights Act of 1964); Sex (Equal Pay Act of 1963; Civil Rights Act of 1964); Religion (Civil Rights Act of 1964); National origin (Civil Rights Act of 1964); Citizenship (Immigration Reform and Control Act); Age (Age Discrimination in Employment Act of 1967); Pregnancy (Pregnancy Discrimination Act); Familial status (Civil Rights Act of 1968); Disability status (Rehabilitation Act of 1973; Americans with Disabilities Act of 1990); Veteran status (Vietnam Era Veterans' Readjustment Assistance Act of 1974; Uniformed Services Employment and Reemployment Rights Act); Genetic information (Genetic Information Nondiscrimination Act)

Fairness in Machine Learning, NIPS 2017 Tutorial
Solon Barocas and Moritz Hardt

Race and gender correlate with everything

Learning from Facebook likes

From Kosinski et. al., Private traits and attributes are predictable from digital records of human behavior

Fig. 2. Prediction accuracy of classification for dichotomous/dichotomized attributes expressed by the AUC.

Predicting gender from Twitter

Configuration	Age	Gender	Political
UserOnly	0.751	0.795	0.890
Nbr-All	0.736	0.669	0.920
Nbr-Most	0.619	0.688	0.777
Nbr-Least	0.691	0.560	0.725
Nbr-Closest	0.716	0.598	0.895
Avg-All	0.795	0.750	0.918
Avg-Most	0.739	0.749	0.885
Avg-Least	0.805	0.758	0.878
Avg-Closest	0.779	0.674	0.909
Join-All	0.764	0.799	0.932
Join-Most	0.741	0.755	0.889
Join-Least	0.782	0.774	0.873
Join-Closest	0.772	0.802	0.915

Table 1: The overall accuracy of the SVM-based classifiers on datasets constructed using different combinations of user and neighborhood data. The top row, *UserOnly*, corresponds to results obtained from feature vectors that contained only data from the user's microblog content. All other rows involve configurations that incorporated neighborhood data.

Zamal et. al., Homophily and Latent Attribute Inference: Inferring Latent

Attributes of Twitter Users from Neighbors

Predicting race from Twitter

System	PREC	REC	F-MEAS
democrats-B1	0.989	0.183	0.308
democrats-B2	0.735	0.896	0.808
democrats-FULL	0.894 [‡]	0.936⁵	0.915 ^b
republicans-B1	0.920	0.114	0.203
republicans-B2	0.702	0.430	0.533
republicans-FULL	0.878 [‡]	0.805⁵	0.840 ⁵
ethnicity-B1	0.878	0.421	0.569
ethnicity-B2	0.579	0.633	0.604
ethnicity-FULL	0.646 [‡]	0.665⁵	0.655 ^b
starbucks-B1	0.817	0.019	0.038
starbucks-B2	0.747	0.723	0.735
starbucks-FULL	0.762	0.756 ^b	0.759 ⁵

Table 1: Overall classification results. †, ‡ and b respectively indicate statistical significance at the 0.95 level with respect to B1 alone, B2 alone, and both B1 and B2.

Permacchiotti and Popescu, A Machine Learning Approach to Twitter User Classification

Observational vs. Experimental

■1995 ■2010 Female Assistant Professor Salaries as a Proportion of Male Salaries in 1995 and 2010 1.10 1 1.05 1.00 -.95 -.90 -.85 -.80

Math and

Computer Science Physical Sciences Life Science

Social Sciences

Psychology

.75 -

.70 4

Geoscience

Economics

Engineering

Table 1. Percentage of Female Applicants for Tenure-Track Positions Invited to Interview and Offered Positions at 89 U.S. Research Universities

Field	Mean percentage of female applicants	Mean percentage of women invited to interview	Mean percentage of women offered position	
Physics	12%	19%	20%	
Biology	26%	28%	34%	
Chemistry	18%	25%	29%	
Civil engineering	16%	30%	32%	
Electrical engineering	11%	19%	32%	
Mathematics	20%	28%	32%	

Note: Data shown here were drawn from Sections 3-10 and 3-13 of "Gender Differences at Critical Transitions in the Careers of Science, Engineering and Mathematics Faculty" (National Research Council, 2010).

Women in Academic science: a Changing Landscape Ceci, et. al

Fig. 1. The effect of entrepreneur gender and physical attractiveness on pitch success rate in a field setting (n = 90). ns, not significant.

Investors prefer entrepreneurial ventures pitched by attractive men,

Brooks et. al. 2014

Measuring Bias in criminal justice

Swiss judges: a natural experiment

24 Judges of Swiss Federal Administrative court are randomly assigned to cases. They rule at different rates on migrant deportation cases. Here are their deportation rates broken down by party.

Barnaby Skinner and Simone Rau, Tages-Anzeiger. https://github.com/barjacks/swiss-asylum-judges

Florida sentencing analysis adjusted for "points"

Containing 1.4 million entries, the DOC database notes the exact number of points assigned to defendants convicted of felonies. The points are based on the nature and severity of the crime committed, as well as other factors such as past criminal history, use of a weapon and whether anyone got hurt. The more points a defendant gets, the longer the minimum sentence required by law.

Florida legislators created the point system to ensure defendants committing the same crime are treated equally by judges. But that is not what happens.

. . .

The Herald-Tribune established this by grouping defendants who committed the same crimes according to the points they scored at sentencing. Anyone who scored from 30 to 30.9 would go into one group, while anyone who scored from 31 to 31.9 would go in another, and so on.

We then evaluated how judges sentenced black and white defendants within each point range, assigning a weighted average based on the sentencing gap.

If a judge wound up with a weighted average of 45 percent, it meant that judge sentenced black defendants to 45 percent more time behind bars than white defendants.

Bias on the Bench: How We Did It, Michael Braga, Herald Tribune

Unpacking ProPublica's "Machine Bias"

Should Prison Sentences Be Based On Crimes That Haven't Been Committed Yet?, FiveThirtyEight

	All Defendants		Blac	Black Defendants			White Defendants		
	Low	High		Low	High		Low	High	
Survived	2681	1282	Survived	990	805	Survived	1139	349	
Recidivated	1216	2035	Recidivated	532	1369	Recidivated	461	505	
P rate: 32.35			FP rate: 44.85			FP rate: 23.45			
N rate: 37.40			FN rate: 27.99			FN rate: 47.72			
PPV: 0.61			PPV: 0.63			PPV: 0.59			
NPV: 0.69			NPV: 0.65			NPV: 0.71			
R+: 1.94			LR+: 1.61			LR+: 2.23			
-R-: 0.55			LR-: 0.51			LR-: 0.62			

How We Analyzed the COMPAS Recidivism Algorithm, ProPublica

ERSON					
Name:		Offender	#:	DOB	
	Gender: Male	Maritai Status Single	: Agency:		
SSESSMENT	T INFORMATION:				
ase Identifie	er: Scale S	et: in Core - Community	Screener:	3290	Screening Date
urrent Char	ges				
		✓ Weapons☐ Burglary☐ Drug Possess☐ Sex Offense		✓ Assault ☐ Property/Larceny ☐ DUI/OUIL	☐ Arson ☐ Fraud ☑ Other
1. Do any cu	urrent offenses involve f Yes	amily violence?			
2. Which off	ense category represen meanor [] Non-violent F	ts the most serious cu elony ☑ Violent Felor	urrent offense?		
3. Was this p	person on probation or join Parole Both	parole at the time of t Neither	he current offense	?	
4. Based on ☐ No ☑	the screener's observat Yes	ions, is this person a	suspected or admi	tted gang member?	
5. Number o	of pending charges or ho	olds?			
6. Is the cur	rent top charge felony p Yes	property or fraud?			

Risk Assessment

COMPAS "CORE" questionnaire, 2011.

Includes criminal history, family history, gang involvement, drug use...

	Low risk (black d	High risk (Black o	Low risk (white d	High risk (white o	lefendants)
Not re-arrested	990	805	1139	349	
Re-arrested	532	1369	461	505	

Stephanie Wykstra, personal communication

ProPublica argument

Low risk (black d High risk (Black Low risk (white d High risk (white defendants)) Not re-arrested 990 805 1139 349 Re-arrested 532 1369 461 505

Propublica's analysis of 2 year re-arrest rate in Broward County, FL

False positive rate

P(high risk | black, no arrest) = C/(C+A) = 0.45P(high risk | white, no arrest) = G/(G+E) = 0.23

False negative rate

P(low risk | black, arrested) = B/(B+D) = 0.28P(low risk | white, arrested) = F/(F+H) = 0.48

Northpointe response

Positive predictive value

P(arrest | black, high risk) = D/(C+D) = 0.63 P(arrest | white, high risk) = H/(G+H) = 0.59