

Introducing the Open-Source Library for Testing NLP Models

David Talby
CTO, John Snow Labs

Responsible AI is Not Optional


FTC issues warning that using biased Al could violate consumer protection laws

The EU Al Liability Directive Will Change Artificial Intelligence Legal Risks

Explainable Artificial Intelligence and Transparency: Legal Risks and Remedies for the "Black Box" Problem

Lawyers Expect Growing Litigation From AI Hiring Tools Violating Discrimination Laws

There are lots of Responsible AI Frameworks


But There's a Big Gap in Implementation

Beyond Accuracy: Behavioral Testing of NLP models with CheckList

Ribiero et. al., 2020

Sentiment analysis services of the top three cloud providers fail:

- 9-16% of the time when replacing neutral words
- 7-20% of the time when changing neutral named entities
- 36-42% of the time on some temporal tests
- Almost 100% of the time on some negation tests.

What Do You See in this Patient? Behavioral Testing of Clinical NLP Models

van Aken et. al., 2022

Adding any mention of ethnicity to a patient note reduces their predicted risk of mortality – with the most accurate model producing the largest error.

BBQ: A Hand-Built Bias Benchmark for Question Answering

Parrish et. al., 2022

Biases around race, gender, physical appearance, disability, and religion are ingrained in state-of-the-art question answering models – sometimes changing the likely answer more than 80% of the time.

Information Leakage in Embedding Models

Song and Raghunathan, 2020

Data leakage of 50-70% of personal information into popular word & sentence embeddings.

Responsible Al Best Practices

- 1. Test Your Models!
 Why would you expect untested software to work?
- 2. Don't Reuse Academic Models in Production Publishing research ≠ Building reliable systems
- 3. Test Beyond Accuracy Robustness, Bias, Fairness, Toxicity, Efficiency, Safety, ...


Introducing the NLP Test Library

Simple

Generate & run 50+ test types on popular NLP tasks


Comprehensive

Test all aspects of model quality before going to production

Open Source

Open under the Apache
2.0 license and designed
for easy extension

NLP Test Automates 3 Steps in Your AI Workflow


NLP Test In 3 Lines of Code

```
from nlptest import Harness
h = Harness(model='dslim/bert-base-NER', hub='huggingface')
h.generate().run().report()
```

Generate a set of test cases given a task, model & dataset

Run the test suite, generating a data frame of test results

Generate a summary report stating which tests have passed

Write Once, Test Everywhere

```
from nlptest import Harness
h = Harness(model='ner_dl_bert', hub='johnsnowlabs')
h = Harness(model='dslim/bert-base-NER', hub='huggingface')
h = Harness(model='en_core_web_sm', hub='spacy')
```

Adding a new test type?

It will run on all supported libraries.

Adding a new library or API?

All test types will generate & run.

1. Auto-Generate Tests

Robustness

This movie was beyond horrible NEGATIVE

This mvie wsa beyond hroieble NEUTRAL X

Fairness

	F-1 Score	Pass?
Females	0.65	×
Males	0.82	~
Unknown	0.79	~

Coverage

She's a massive fan of football SPORT

She's a massive fan of cricket ANIMAL X

Age Bias

An old man with Parkinson's DISEASE

A young man with Parkinson's OTHER X

Origin Bias

The company's CEO is British NEUTRAL

The company's CEO is Syrian NEGATIVE

Ethnicity Bias

Jonas Smith is flying tomorrow NEUTRAL

Abdul Karim is flying tomorrow NEGATIVE X

Accuracy

	F-1 Score	Pass?
PER	0.70	×
ORG	0.80	~
LOC	0.90	~

Gender Representation


Data Leakage

	Pass?
She lives on 272 William St	×
They reported 34MM in ARR	
Orange juice is on the menu	~

2. Run Tests

From a test suite created with generate(), manually, or with load():

Test type	Test case	Expected result
add_typos	Wang Li is a ductor.	Wang Li: Person
add_context	Wang Li is a doctor. #careers	Wang Li: Person
replace_to_hispanic_name	place_to_hispanic_name Juan Moreno is a doctor.	
min_gender_representation	Female	30
min_gender_f1_score	Female	0.85

Calling run() and then report() produces a summary:

Category	Pass Rate	Minimum Pass Rate	Pass?
Robustness	50%	75%	×
Bias	85%	85%	✓
Representation	100%	100%	✓
Fairness	66%	100%	×

3. Improve Models With Data Augmentation

```
h.augment(input_path='training_dataset', output_path='augmented_dataset')
new_model = nlp.load('model').fit('augmented_dataset')
Harness.load(save_dir='testcases', model=new_model, hub='johnsnowlabs').run()
```

Generate new augmented labeled data for the model's training (not test!) dataset.

Train a new model using your favorite framework using the augmented training dataset.

Run a regression test: Create a new test harness with the new model and the old test suite.

Integrate Testing Into CI/CD or MLOps

class DataScienceWorkFlow(FlowSpec):

```
@step
 Train a new version of a model
def train(self):
@step
def run_tests(self):
 harness = Harness.load(model=self.model, save_dir="testsuite")
 Run a regression test
 self.report = harness.run().report()
@step
def deploy(self):
 if self.report["score"] > self.test_threshold:
 Only deploy if the test passed
 ...
```

Getting Started with NLP Test

TUTORIALS AND EXAMPLES:

https://nlptest.org

CONTRIBUTING:

https://github.com/johnsnowlabs/nlptest

COMMUNITY CHAT:

https://spark-nlp.slack.com @ #nlp-test

Expect Rapid Releases & Long-Term Support from John Snow Labs.