Algorithmic Discrimination

Carlos Castillo @chatox

Partially based on KDD 2016 and IC2S2 2017 tutorials with Sara Hajian and Francesco Bonchi

Part I

Part I Motivation

Part II Concepts

Part III Data Mining for Discrimination Discovery

Part IV Fairness in Classification

Part V Ideas

Example 0: Titanic (April 1912)

A dangerous reasoning

To discriminate is to treat someone differently

(Unfair) discrimination is based on group membership, not individual merit

People's decisions include objective and subjective elements

Hence, they can be discriminate

Algorithmic inputs include only objective elements

Hence, they cannot discriminate?

Algorithmic discrimination scenarios

Algorithmic systems that generate inputs determining ...

- Access to employment
- Access to education
- Access to government benefits
- Access to penitentiary alternatives
- ..

Example 1: COMPAS scores

COMPAS (Correctional Offender Management Profiling for Alternative Sanctions): 137-questions questionnaire and predictive model for "risk of recidivism"

Prediction accuracy of recidivism for blacks and whites is about 60%, but ...

- Blacks that did not reoffend were classified as high risk twice as much as whites that did not reoffend
- Whites who did reoffend were classified as low risk twice as much as blacks who did reoffend

Example 2: Google Ads

AdFisher: tool to automate the creation of behavioral and demographic profiles.

Used to demonstrate that setting gender = female results in less ads for high-paying jobs.

Example 3: Word Embeddings

By difference: he ~ king ⇒ she ~ queen

(arithmetically, he - she ≈ king - queen)

But also ...

- he ~ pizzas ⇒ she ~ cupcakes
- he ~ architect ⇒ she ~ hairdresser
- he ~ computer programmer ⇒ she ~ homemaker
- he ~ surgeon ⇒ she ~ nurse

Potentially consequences for machine translation

To complicate things ...

Algorithms are "black boxes" protected by

Industrial secrecy

Legal protections

Intentional obfuscation

Discrimination becomes invisible

Mitigation becomes impossible

Weapons of Math Destruction (WMDs)

"[We] treat mathematical models as a neutral and inevitable force, like the weather or the tides, we abdicate our responsibility" - Cathy O'Neil

Three main ingredients of a "WMD":

- Opacity
- Scale
- Damage

Two areas of concern: data and algorithms

Data inputs:

- Poorly selected (e.g., observe only car trips, not bicycle trips)
- Incomplete, incorrect, or outdated
- Selected with bias (e.g., smartphone users)
- Perpetuating and promoting historical biases (e.g., hiring people that "fit the culture")

Algorithmic processing:

- Poorly designed matching systems
- Personalization and recommendation services that narrow instead of expand user options
- Decision making systems that assume correlation implies causation
- Algorithms that do not compensate for datasets that disproportionately represent populations
- Output models that are hard to understand or explain hinder detection and mitigation of bias

Part II

Part I Motivation

Part II Concepts

Part III Data Mining for Discrimination Discovery

Part IV Fairness in Classification

Part V Ideas

Legal concepts

Anti-discrimination legislation typically seeks **equal access** to employment, working conditions, education, social protection, goods, and services

Anti-discrimination legislation is very diverse and includes many legal concepts:

- **Genuine occupational requirement** (male actor to portray male character)
- Disparate impact and disparate treatment
- Burden of proof and situation testing
- **Group under-representation** principle

Discrimination: treatment vs impact

Modern legal frameworks offer various levels of **protection** for being discriminated by belonging to a particular class of: gender, age, ethnicity, nationality, disability, religious beliefs, and/or sexual orientation

Disparate treatment or direct discrimination:

Treatment depends on class membership

Disparate impact or indirect discrimination:

Outcome depends on class membership

Even if (apparently?) people are treated the same way

Europe and the GDPR

The **GDPR** is the European General Data Protection Regulation

While it could be argued that discrimination is **justified** if the discriminatory model maximizes some form of economic utility ...

... algorithmic bias violates GDPR protections because it

- infringes on the obligation to safeguard data subject's rights and freedoms
- infringes on the principle of fair data processing, if the outcome is unfair
- infringes on the principle of accuracy, if training data are biased

Individuals access rights to their own data may help them uncover bias

Principles for quantifying discrimination

Two basic frameworks for measuring discrimination:

Discrimination at the individual level: consistency or individual fairness

Discrimination at the **group level**: statistical parity

Individual fairness is about consistency

Consistency score

$$C = 1 - \sum_{i} \sum_{y \in knn(yi)} |y_i - y_i|$$

Where $knn(y_i) = k$ nearest neighbors of y_i

A consistent or individually fair algorithm is one in which similar people experience similar outcomes ... but note that perhaps they are all treated equally badly

Group fairness is about statistical parity

Example:

"Protected group" = "people with disabilities"

"Benefit granted" = "getting a scholarship"

	bei		
group	denied	granted	
protected	a	b	n_1
unprotected	c	d	n_2
	m_1	m_2	n

Intuitively, if

- a/n_1 , the **risk** that **people with disabilities** face of not getting a scholarship is much larger than
- c/n_2 , the **risk** that **people without disabilities** face of not getting a scholarship, then people with disabilities could claim they are being discriminated.

Potentially discriminated (PD) groups

The input to a discrimination discovery task typically includes **potentially discriminated** or **protected groups**:

Female gender

Ethnic minority (*racism*) or minority language

Specific age range (ageism)

Specific sexual orientation (homophobia)

These groups are socially salient and disadvantaged

Part III

Part I Motivation

Part II Concepts

Part III Data Mining for Discrimination Discovery

Part IV Fairness in Classification

Part V Ideas

The discrimination discovery task at a glance

Given a large database of historical decision records, **find** discriminatory situations and practices.

Discrimination discovery

Data mining approaches

Classification rule mining Group discr.

k-NN classification Individual discr.

Bayesian networks Individual discr.

Probabilistic causation Ind./Group discr.

Privacy attack strategies Group discr.

Predictability approach Group discr.

See <u>KDD 2016 tutorial</u> by S. Hajian, F. Bonchi, C. Castillo

Discrimination discovery

Data mining approaches

Classification rule mining k-NN classification

Direct discrimination

Direct discrimination implies rules or procedures that impose 'disproportionate burdens' on minorities

PD rules are any classification rule of the form:

$$A, B \rightarrow C$$

where A is a PD group (B is called a "context")

Example:

gender="female", saving_status="no known savings"

→ credit=no

Indirect discrimination

Indirect discrimination implies rules or procedures that impose 'disproportionate burdens' on minorities, though not explicitly using discriminatory attributes

Potentially non-discriminatory (PND) rules may unveil discrimination, and are of the form:

D, B \rightarrow C where D is a PND group

Example:

neighborhood="10451", city="NYC"

→ credit=no

Indirect discrimination example

Suppose we know that with high confidence:

(a) neighborhood=10451, city=NYC → benefit=deny

But we also know that with high confidence:

(b) neighborhood=10451, city=NYC → race=black

Hence:

(c) race=black, neighborhood=10451, city=NYC → benefit=deny

Rule (b) is background knowledge that allows us to infer (c), which shows that rule (a) is indirectly discriminating against blacks

Genuine occupational requirements

Supported by a PD rule of the form

$$A, B \rightarrow C$$

where C denies some benefit, we search for PND rules of the form

$$D, B \rightarrow C$$

such that D is a legitimate requirement, having the same effects of the PD rule

Example: genuine occupational requirement

- (a) [A] gender="female", [B] city="NYC" \rightarrow [C] hire=no conf. 0.58
- (b) [D] drive_truck="false", [B] city="NYC" \rightarrow [C] hire=no conf. 0.81
- (c) [A] gender="female", [B] city="NYC" → [D] drive_truck=false conf. 0.91

Under certain conditions rule (a) is admissible because it is explainable by a genuine occupational requirement (b & c).

Discrimination discovery

Data mining approaches

Classification rule mining k-NN classification

Situation testing

- Legal approach for creating controlled experiments
- Matched pairs undergo the same situation, e.g. apply for a job
 - Same characteristics apart from the discrimination ground

k-NN as situation testing (algorithm)

For $r \in P(R)$, look at its k closest neighbors

- ... in the protected set
 - o define p₁ = proportion with the same decision as r
- ... in the unprotected set
 - define p₂ = proportion with the same decision as r
- measure the degree of discrimination of the decision for r
 - o define diff(r) = $p_1 p_2$ (think of it as expressed in percentage points of difference)

Characterizing discrimination using k-NN

- For r ∈ P(R), set a new attribute: "t-discriminated"
 - o If dec(r) = deny-benefit and diff(r) ≥ t, t-discriminated(r) := TRUE
 - Otherwise t-discriminated(r) := FALSE
- Example: for t=0.3 the sample r below is classified as t-discriminated

Characterizing discrimination using k-NN (cont.)

- To answer the question: under which conditions women were t-discriminated?
- We create a classifier with training set P(R), i.e. only protected people, and with class attribute t-discriminated

Characterizing discrimination using k-NN (results)

- German credit dataset
 - protected = female non-single
 - 0.10-discriminated cases
- Decision tree model (C4.5)

```
num_dependents <= 1
| credit_amount <= 2631: disc=yes (59.0/9.0)
| credit_amount > 2631: disc=no (44.0/15.0)
num_dependents > 1: disc=no (6.0)

disc=yes: Precision 0.847 Recall 0.769
```

Discriminated women had no dependents (children) and were asking for small amounts

Classification rule model (RIPPER)

Discriminated women were asking for small amounts and were either paying in many installments or had been resident for a short time

Part IV

Part I Motivation

Part II Concepts

Part III Data Mining for Discrimination Discovery

Part IV Fairness in Classification

Part V Ideas

Setting

Let $x \in \mathbb{R}^d$ be a feature vector representing a person

Let $z \in \{0, 1\}$ indicate group labels; with a protected group (z=1)E.g., z=1 may indicate minority race, underrepresented gender, disability

Let $y \in \{0, 1\}$ indicate labels; with a positive/beneficial label (y=1)E.g., y=1 may indicate being hired, getting a credit, receiving a scholarship

Let $\hat{y} \in \{0, 1\}$ indicate predictions

Let X, Z, Y, \hat{Y} represent people, protected groups, labels, and inferences

Definition 1: "Color blindness"

To satisfy **color blindness**, i.e., **avoid disparate treatment**, the group *z* should not have any influence on the prediction

$$Pr(\hat{Y}=\hat{y} \mid X=x, Z=z) = Pr(\hat{Y}=\hat{y} \mid X=x, Z\neq z) \quad \forall x, \hat{y}, z$$

This is a problematic definition

X: attributes

Z: groups

Y: labels

 \hat{Y} : predictions

Definition 2: Avoiding disparate impact

X: attributes

Z: groups

Y: labels

 \hat{Y} : predictions

To satisfy **demographic parity**, i.e., **avoid disparate impact**, we want:

$$Pr(\hat{Y}=\hat{y} \mid Z=1) = Pr(\hat{Y}=\hat{y} \mid Z=0) \quad \forall \hat{y}$$

$$\hat{Y} \perp \!\!\! \perp Z$$

This is in general impossible because:

X usually depends on Z(e.g., zip code depends on race)

 \hat{Y} depends on X

Definition 3: Calibration

X: attributes

Z: groups

Y: labels

 \hat{Y} : predictions

To satisfy **calibration** or **predictive parity**, we want:

$$Pr(Y=1 \mid \hat{Y}=\hat{y}, Z=1) = Pr(Y=1 \mid \hat{Y}=\hat{y}, Z=0) \quad \forall \hat{y}$$

 $Y \perp \!\!\! \perp Z \mid \hat{Y}$

E.g., among people with a risk score $\hat{y}=7$ 60% of blacks reoffended and 61% of whites reoffended

Definition 4: Equal opportunity

X: attributes
Z: groups

Z. groupsY: labels

 \hat{Y} : predictions

To satisfy equalized odds, i.e., avoiding disparate mistreatment:

$$Pr(\hat{Y}=1 \mid Y=y, Z=0) = Pr(\hat{Y}=1 \mid Y=y, Z=1) \quad \forall y$$
 (Equalized odds) $\hat{Y} \perp \!\!\! \perp Z \mid Y$

Relaxation: equal opportunity refers only to the positive outcome

$$Pr(\hat{Y}=1 \mid Y=1, Z=0) = Pr(\hat{Y}=1 \mid Y=1, Z=1)$$

I.e., the true positive rate should be the same for both classes

Defined concurrently by Hardt et al. and Zafar et al., who cite each other

No equal opportunity: COMPAS blacks/whites

Equal opportunity: SAVRY nationals/foreigners

Impossibility theorem [Kleinberg et al. 2016]

If $\hat{Y} \neq Y$ (i.e., imperfect classifier) and $E[Y|Z=1] \neq E[Y|Z=0]$ (i.e., unequal base rates)

Then, the following cannot hold simultaneously:

 \hat{Y} is well-calibrated within each class

 \hat{Y} has equal false positive rates in both classes

 \hat{Y} has equal false negative rates in both classes

The blue and red lines represent calibrated classifiers for each class

Note: well-calibrated within each class means $Pr(Y=1|\hat{Y}=\hat{y}) = \hat{y}$

Part V

Part I Motivation

Part II Concepts

Part III Data Mining for Discrimination Discovery

Part IV Fairness in Classification

Part V Ideas

Ideas

- 1. How to apply these to **ranking** settings?
 - We have some results: see our <u>CIKM 2017</u> paper
 - In general: what are politically acceptable ranking mechanisms that yield equal opportunity?
- 2. How to develop **simple standardized tests** that are fair?
 - Constrained setting in which each correct question gives one point and the classifier is simply a threshold on the sum of points (simple linear classifier with equal weights, very prevalent)
- 3. What determines the **cost of being fair**?
 - There are known inherent trade-offs [Kleinberg et al. 2017]

Additional resources

- Presentations/keynotes/book
 - Sara Hajian, Francesco Bonchi, and Carlos Castillo: <u>Algorithmic Bias Tutorial</u> at IC2S2 2017
 - Alexandra Olteanu, Emre Kiciman, Carlos Castillo, Fernando Diaz: <u>Social Data Limits Tutorial</u> at WSDM 2018
 - Workshop on Fairness, Accountability, and Transparency on the Web at WWW 2017
 - Suresh Venkatasubramanian: <u>Keynote</u> at ICWSM 2016
 - Ricardo Baeza: <u>Keynote</u> at WebSci 2016
 - Toon Calders: <u>Keynote</u> at EGC 2016
 - <u>Discrimination and Privacy in the Information Society</u> by Custers et al. 2013
- Groups/workshops/communities
 - Fairness, Accountability, & Transparency in Machine Learning (FATML) workshop and resources
 - <u>Data Transparency Lab</u> <u>http://dtlconferences.org/</u>