

Data, algorithms and discrimination

2023.07.06 Intesa Sanpaolo Academy AI4CITIZENS_DATA & AI ETHICS

daniele regoli
Data Science & AI @ Intesa Sanpaolo

daniele.regoli@intesasanpaolo.com

01

Why we talk about fairness in Machine Learning

02

different concepts of fairness

fairness assessment

03

the zoo of fairness metrics in Machine Learning

04

error rate parities & the COMPAS debate

05

mitigation strategies

06

a roadmap to fairness

risks for people

data as a social mirror

ML could amplify and perpetuate biases already present in data, at large scale

sample size imbalances

ML could disgregard
minority groups,
effectively producing
bias even if absent in
the data

«How big data is unfair»,
Hardt (2014)
«A survey of bias in Machine
Learning» Mehrabi et al. ACM
Computing Surveys (2021)

this can have a huge impact on people's lives e.g. Recruiting / Loans approval but also, in more indirect ways, in recommendations

bias types

"Bias on Demand: A
Modelling Framework that
Generates Synthetic Data
with Bias", Baumann,
Castelnovo, Crupi,
Inverardi, Regoli, FAcct
(2023)

historical/life bias when some group is systematically unfavoured e.g. for cultural reasons (gender bias)

when the variables we employ are a distorted version of what we really want (e.g. QI for intelligence)

Representation bias
when the data we use are skewed with respect
to the whole population

. . .

risks for companies

The Apple Card Didn't 'See' Gender—and That's the Problem

The way its algorithm determines credit lines makes the risk of bias more acute.

risks for companies

The Apple Card Didn't 'See' Gender—and That's the Problem

The way its algorithm determines credit lines makes the risk of bias more acute.

risks for companies

HOME > TECH

Amazon built an AI tool to hire people but had to shut it down because it was discriminating against women

Isobel Asher Hamilton Oct 10, 2018, 11:47 AM

INSIDER

The Apple Card Didn't 'See' Gender—and That's the Problem

The way its algorithm determines credit lines makes the risk of bias more acute.

risks for companies

Machine Bias

There's software used across the country to predict future criminals. And it's biased against blacks.

by Julia Angwin, Jeff Larson, Surya Mattu and Lauren Kirchner, ProPublica May 23, 2016

HOME > TECH

Amazon built an AI tool to hire people but had to shut it down because it was discriminating against women

INSIDER

BUSINESS 11.19.2019 09:15 AM

Pro Publica

Problem

The way its algorithm determines credit lines makes t

risks for companies

GOOGLE IS POISONING ITS

The firing of top Google AI ethics researchers has created a significant backlash

By James Vincent | Apr 13, 2021, 9:30am EDT

Machine Blas

There's software used across the country to predict future criminals. And it's biased against blacks.

> by Julia Angwin, Jeff Larson, Surya Mattu and Lauren Kirchner, ProPublica May 23, 2016

Amazon built an AI tool to hire people but had to shut it down because it was discriminating against women

INSIDER

Isobel Asher Hamilton Oct 10 2018 11:47 AM

AI Regulation

Brussels, 21.4.2021 COM(2021) 206 final 2021/0106(COD)

Proposal for a

REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL

LAYING DOWN HARMONISED RULES ON ARTIFICIAL INTELLIGENCE (ARTIFICIAL INTELLIGENCE ACT) AND AMENDING CERTAIN UNION LEGISLATIVE ACTS

Article 10 Data and data governance

Training, validation and testing data sets shall be subject to appropriate data governance and management practices. Those practices shall concern in particular,

- (a) the relevant design choices;
- (b) data collection;
- (c) relevant data preparation processing operations, such as annotation, labelling, cleaning, enrichment and aggregation;
- (d) the formulation of relevant assumptions, notably with respect to the information that the data are supposed to measure and represent;
- (e) a prior assessment of the availability, quantity and suitability of the data sets that are needed;
- (f) examination in view of possible biases;
- (g) the identification of any possible data gaps or shortcomings, and how those gaps and shortcomings can be addressed.

legal principles

Discrimination is not a clear-cut concept

Discrimination is domain specific

Even given a very specific situation, reaching an agreement about what is fair is far from easy

«protected» attributes

Costituzione Italiana - Art.3

Tutti i cittadini hanno pari dignità sociale e sono eguali davanti alla legge, senza distinzione di sesso, di razza, di lingua, di religione, di opinioni politiche, di condizioni personali e sociali.

È compito della Repubblica rimuovere gli ostacoli di ordine economico e sociale, che, limitando di fatto la libertà e l'eguaglianza dei cittadini, impediscono il pieno sviluppo della persona umana e l'effettiva partecipazione di tutti i lavoratori all'organizzazione politica, economica e sociale del Paese.

Legally recognized '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)

legal principles

DISPARATE TREATMENT

procedural / deonthological

don't employ sensitive information

should decide which info is really relevant for the problem

DISPARATE IMPACT

focus on impact /
consequentialist

final decision independent of sensitive information

if not, justifications are needed

"Big Data's disparate
impact", Barocas and
Selbst, Calif. L. Review
(2016)

assessing fairness

there are a lot of different definitions of fairness, in general non compatible with one another

Machine Learning model

ground truth,
e.g. repayment
of loans

sensitive
feature(s), e.g.
citizenship,
gender

non-sensitive
feature(s), e.g.
income

model decision,
e.g. grant/don't
grant loan

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

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

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

Fairness and Machine Learning, Solon Barocas and Moritz Hardt and Arvind Narayanan (2019) https://fairmlbook.org/

group fairness criteria

$$P(\hat{Y} = 1 \mid A = a) = P(\hat{Y} = 1 \mid A = b), \quad \forall a, b$$

same percentage of loans granted to men and women

Independence

also known as **DEMOGRAPHIC PARITY (DP)**or **STATISTICAL PARITY**

$$\frac{P(Y=1\mid A=a)}{P(Y=1\mid A=b)} > 1-\epsilon \qquad \text{ DP ratio - 4/5 rule}$$

An important variant

$$\hat{Y} \perp \!\!\!\perp A \mid R$$

$$P(\hat{Y} = 1 \mid R = r, A = a) = P(\hat{Y} = 1 \mid R = r, A = b), \forall a, b, r$$

given some characteristics, same percentage of loans granted to men and women

$\hat{Y} \perp \perp A \mid Y$ $P(\hat{Y} = 1 \mid A = a, Y = y) = P(\hat{Y} \mid A = b, Y = y), \quad \forall a, b, y$

same error rates for men and women

Separation

related to Equality of Opportunity / Predictive Equality / Equality of Odds,

namely requires the parity of recall
 (true positive rate) and/or false
 positive rate → ROC curve

you need to put a lot of trust on the target Y!

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

related to Predictive Parity

namely requires the parity of precision, i.e. it's the «other side of the coin» with respect to Equality of Odds

Sufficiency

Sufficiency *on score* is implied by calibration by group

$$P(Y = 1 \mid score = s, A = a) = s, \quad s \in [0, 1], \forall a$$

FAIRNESS THROUGH UNAWARENESS / BLINDNESS

model's outcomes are functions of nonsensitive features only

$$\hat{Y} = f(X)$$

FAIRNESS THROUGH AWARENESS

 $D(x_1, x_2) \le Cd(h(x_1), h(x_2)), \quad \forall x_1, x_2 \in \mathcal{X}$

similar individuals are given similar decisions

group fairness

individual
fairness
criteria

"Fairness through awareness", Dwork, Cynthia, et al. Proceedings of the 3rd innovations in theoretical computer science conference. 2012

group fairness vs individual fairness

the devil is in the details

fairness through unawareness:
$$\hat{Y} = f(X)$$
 don't use explicitely the sensitive variable

group fairness vs individual fairness

the devil
is in the
details

domestic foreign Xloan granted financial status loan rejected

widely cited 4/5 rule
of the Uniform
Guidelines on Employee
Selection Procedures

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

demographic parity: same acceptance rate for different groups

LIMITS

in general, the perfect
 predictor is not
 compliant

incentivize laziness:
accept random individuals
from the unfavoured group

this could lead to an exacerbation of the bias!

this is reasonable when we want to break the status-quo, but we need to be very careful at consequences.

Need to distinguish the long-term goal (where we aim at independence) and algorithmic actions.

Maybe it is useless or even harmful to impose Demographic Parity

INDIVIDUAL FAIRNESS

INDEPENDENCE

Hard to define a taskbased similarity

blindness has the obviuous problem of proxies

ultimately, we need to agree on what are the variables that we can "fairly" employ in the process

error rate parities are not all the same: the Compas Debate

the
devil
is in
the
details

re-offend

does not re-offend

the
devil
is in
the
details

does not re-offend

the
devil
is in
the
details

re-offend

does not re-offend

recall = 60%

recall = 86%

fairness metrics landscape

fairness metrics landscape

[«]A clarification of the nuances in the fairness metrics landscape», Castelnovo, Crupi, Greco, Regoli, Penco, Cosentini <u>Scientific Reports 2022</u>

Proposition 4. Assume that all events in the joint distribution of (A, R, Y) have positive probability, and assume $A \not\perp Y$. Then, separation and sufficiency cannot both hold.

Proof. A standard fact²⁷ about conditional independence shows

$$A \perp R \mid Y$$
 and $A \perp Y \mid R$ \Longrightarrow $A \perp (R, Y)$.

Moreover,

$$A \perp (R, Y) \implies A \perp R \text{ and } A \perp Y.$$

Taking the contrapositive completes the proof.

²⁷ See Theorem 17.2 in L. Wasserman, *All of Statistics: A Concise Course in Statistical Inference* (Springer, 2010)

Fairness and Machine Learning, Solon Barocas and Moritz Hardt and Arvind Narayanan (2019) https://fairmlbook.org/

LIMITS OF SEPARATION

you need to put a lot of trust in the target Y

in some cases, you don't
 even have access to the
 full distribution of Y
(you don't know if people
 you didn't give loan to
 would repay it back!)

we are somehow letting
the model learn bias from
 data (as long as Y
justifies it), but that's
what we wanted to avoid
 in the first place

pre-processing:

* suppression

in-processing:

dataset

train a fairness aware model

validation

* Adversarial Debiasing * Reduction method

post-processing:

"Learning fair representations", Zemel, Rich, et al. International conference on machine learning. PMLR, 2013

preprocessing

Suppression

Remove sensitive variable(s) and features highly correlated with them

Fair Representation

Learn a representation of data such that sensitive information is removed while keeping as much information as possible from X

Sampling

Resample observations in order to reach Demographic Parity

Massaging

Re-label enough "minority" observations so that a new "massaged" training dataset is reached which satisfies demographic parity to begin with. The choice of which observations to be re-labeled is done via training an auxiliary model on the original target

"Data preprocessing techniques for classification without discrimination", F. Kamiran and T. Calders, Knowledge and Information Systems, 2012 "Mitigating unwanted biases with adversarial learning", AI B. H. Zhang, B. Lemoine, and M. Mitchell, Proceedings of the 2018 AAAI/ACM Conference on Ethics, and Society, 2018

inprocessing

Idea: a model tries to
maximize performance while an
Adversary tries to reconstruct
the protected variable Z from
the model's outputs

here *Z* is the protected variable

Goal: train using the following gradient steps

Diagram illustrating the gradients
Without the projection term, in the pictured
scenario, the predictor would move in the
direction labelled g+h in the diagram, which
actually helps the adversary. With the projection
term, the predictor will never move in a direction
that helps the adversary.

postprocessing

General idea

Tweak the threshold for different groups with respect to the sensitive variable

Demographic Parity

straightforward

Equality of Odds

Need to look at the ROC

"Equality of opportunity in supervised learning", Hardt, Price, Srebro, NeurIPS 2016

Project description and objectives

Joint collaboration to research on Trustworthy AI in Financial domain.

The **goal** is to overview the available metrics and techniques and to come up with a **roadmap to follow in order to pursue Fairness**.

To reach this goal, we carried out explorations on a real-world financial use-case of credit lending.

Collect tools of assessment, mitigation, visualization into a fairness toolbox called **BeFair**.

«BeFair: addressing Fairness in the Banking sector» Castelnovo, Crupi, Greco, Del Gamba, Naseer, Regoli, San Miguel Gonzalez, (2020 IEEE Big Data Conference)

roadmap to fairness

REGULATORY ASPECTS

What are the principles to be followed to identify the appropriate concept of fairness to be pursued?

DATASET

LEGAL AND DOMAIN KNOWLEDGE

CHOICE OF THE FAIRNESS METRICS

> Choose the metric(s) that best comply with previous findings

BIAS **MITIGATION**

BUSINESS NEEDS

2 · ASSESSMENT

Target assessment:

is there human intervention?

Features assessment:

what information is compatible with the pursued fairness concept? Correlations with protected classes

Apply a set of mitigation strategies in order to target the chosen metric

COMPARISON AND CHOICE

Compare and choose the best strategy

EXPERT KNOWLEDGE

BeFair: addressing Fairness in the Banking sector. Castelnovo, Crupi, Greco, Del Gamba, Naseer, Regoli, San Miguel Gonzalez, 2020 IEEE Big Data Conference

Credit Lending use case

Dataset assessment

~200,000 loan applications

~50 predictors, including financial variables and personal information.

The target is the final decision of a human officer.

Throughout the analysis, we focus on

CITIZENSHIP = {0, 1}

as **sensitive attribute** with respect to which assess fairness.

Bias, measured in terms of Demographic Parity, is negligible in the original target, but amplified by a the application of a ML model.

«BeFair: addressing
Fairness in the Banking
sector» Castelnovo,
Crupi, Greco, Del Gamba,
Naseer, Regoli, San
Miguel Gonzalez, (2020
IEEE Big Data
Conference)

Mitigated Model - Group Level

- % loans allowed to citizens: 75,5%
- % loans allowed to non-citizens: 75,1%

Mitigated Model - Individual Level

- % loans allowed to citizens: 77,5%
- % loans allowed to non-citizens: 51,7%

BeFair: developed methods and fairness goal

Bias mitigation

Counterfactual Fairness

Nodes are variables, while directed edges express the causal relationships among them.

Build causal graph with causal discovery algorithms and validate with domain experts.

Employ the causal graph to train a counterfactually fair model (Kusner et al. 2017): no causal flow from sensitive attribute to final decision.

BeFair: bias mitigation results

fairness performance family type DP EO EOpp PP AUROC Accuracy $\mathbf{F1}$ 0.2720.032 0.817 0.761 0.823 Logistic 0.3240.272no mitigation Random forest 0.221 0.202 -0.1040.068 0.838 0.8040.875Neural network 0.219 0.1980.104 0.072 0.830 0.811 0.876FTU 0.1640.1240.058 0.095 0.8380.812 0.8760.099-0.0530.065 0.152 pre-process Suppression 0.7530.7480.8400.062 0.163 0.818 0.868Massaging -0.0040.062 0.803Sampling 0.0800.012 0.012 0.115 0.835 0.7910.851CFF 0.104 0.070 0.832 0.874 0.218 0.810 0.192AdvDP -0.0340.073 0.063 0.176 0.823 0.802 0.869 in-process 0.148 0.805 0.871 AdvEO 0.102 0.029 -0.0100.819 AdvCDP 0.1470.101 -0.0500.112 0.830 0.8070.872ReductionsGS 0.012 0.077 0.049 0.159 0.812 0.7940.864 ReductionsEG 0.007 0.0840.051 0.161 0.7940.864 ThreshDP 0.003 0.099 0.056 0.164 0.805 0.872 0.0060.1380.812 0.873post-process ThreshEO 0.0820.0060.005 0.119 0.8090.874 ThreshEOpp 0.1000.048 0.0720.083 ThreshCDP 0.1860.159 0.8100.875

«BeFair: addressing
Fairness in the Banking
sector» Castelnovo,
Crupi, Greco, Del Gamba,
Naseer, Regoli, San
Miguel Gonzalez, (2020
IEEE Big Data
Conference)

Comparison and choice

Proposed methods to identify the best perfomance-fairness tradeoff:

Trade-off fairnessperformance

$$(1+\beta^2)\frac{(1-|\phi|)*\pi}{\beta^2*(1-|\phi|)+\pi}$$

Constrained performance

$$\max_{\phi \leq \Phi} \pi$$

 π and ϕ are the preferred performance and fairness metrics, respectively and beta is the weight associated with the performance metric.

other limits of current methodologies...

Ruggieri, Alvarez, Pugnana, State, Turini, <u>Can We Trust</u> Fair-AI? AAAI (2023)

perimeter of application

most metrics are for classifications

most mitigation strategies target DP (sometimes Eodds) for classification only

sensitive attributes

what are the relevant sensitive attributes?
aggregation problems (e.g. age)
what about intersectional bias?

other types of bias

There are types of bias hardly captured by this framework, e.g. bias in language models (gender-profession correlations, etc.)

summarizing...

Bias discrimination is a concrete risk for AI applications at scale.

Fairness concepts are manifold, and care should be taken in any specific situation.

...a crucial point is that Fairness in Machine Learning cannot be left to Data Scientists only.

More research is needed on the ethical and legal side to clarify the needs of specific domains.

More research is needed on the technical side, e.g. to understand the relationship among different fairness metrics, to find appropriate metrics for various tasks (besides classifications) and to find mitigation strategies enforcing a wider range of metrics.

Barocas, Hardt, Narayanan, Fairness and machine Learning, (2019)

Barocas, Selbst, Big data's disparate impact, Calif. L. Rev. (2016)

Mehrabi et al. <u>A survey on bias and fairness in machine learning</u>, ACM Computing Surveys (2021)

Castelnovo, Crupi, Greco, Regoli, Penco, Cosentini, <u>A clarification of the nuances in the fairness metrics landscape</u>, Scientific Reports (2022)

Baumann, Castelnovo, Crupi, Inverardi, Regoli, <u>Bias on Demand: A Modelling</u>
Framework that Generates Synthetic Data with Bias, FAcct (2023)

Ruggieri, Alvarez, Pugnana, State, Turini, Can We Trust Fair-AI? AAAI (2023)

Zhang, Hu, Mitchell, <u>Mitigating unwanted biases with adversarial learning</u>, Proceedings of the 2018 AAAI/ACM Conference on AI, Ethics, and Society (2018)

Kamiran, Calders, <u>Data preprocessing techniques for classification without discrimination</u>, Knowledge and Information Systems (2012)

Hardt, Price, Srebro, <u>Equality of opportunity in supervised learning</u>, Advances in neural information processing systems (2016)

strategies

mitigation

Zemel, Rich, et al. <u>Learning fair representations</u>, International conference on machine learning. PMLR, 2013

