Bias and ethics in supervised machine learning

Mike Williams

@mikepqr, <u>mike.place/talks</u>
Fast Forward Labs, <u>fastforwardlabs.com</u>
<u>github.com/williamsmj/sentiment</u>

FF FF FF Fast Forward Labs FF Fast Forward Labs Fast Forward Labs Fast Forward Labs Natural Language Generation **Probabilistic Methods** Summarization Deep Learning: for Realtime Streams Image Analysis

a specific example: sentiment analysis on social media

more general points about supervised machine learning

supervised machine learning is a formalized method for finding useful rules of thumb

wwbp.org


```
loving beautiful princess Cute yummy hubby

time_with per loved cake wishes_she so much super_excited thank_you loves_her girl love youso_happysoo

nails dress _miss_sick thankful ugh my_heart christmas
am_so love_him wonderful: (excited l'm_so drama

my_little proud_of yum tummy to_see_my gosh love_you_guys having_a mommy

auntmuch_fun my_hair?? shopping birthday

bed herself boyfriend sad yay_like_it_on:

girls can't_wait lovely 3 yay_her_new make_me

cookies babysitting omg love_them baking baking go_away cleaning

Penn | World Well-Being Project | wwbp.org
```

Male

Female

what's the problem?

- our system attempts to algorithmically identify 'negative sentiment'
- it does a better job of finding strident, unambiguous expressions of emotion
- men are more likely to make such expressions
- men therefore attract disproportionately more attention from brands using these products
- we amplified their privilege

a specific example: sentiment analysis on social media

more general points about supervised machine learning applied to human beings, supervised machine learning is a formalized method for finding useful stereotypes

training data: recapitulating historical bias

BRITISH MEDICAL JOURNAL

A blot on the profession

Discrimination in medicine against women and members of ethnic minorities has long been suspected, but it has now been proved. St George's Hospital Medical School has been found guilty by the Commission for Racial Equality of practising racial and sexual discrimination in its admissions policy. The commission decided not to serve a non-discrimination notice on the school, which it is empowered to do by the Race Relations Act, but as many as 60 applicants each year among 2000 may have been refused an interview

reassuring as it raises the question of what is happening in the other schools.

The commission has made recommendations not just about this particular episode but also about how other schools can avoid similar difficulties. It is emphasised that where a computer program is used as part of the selection process all members of staff taking part have a responsibility to find out what it contains. A major criticism of the staff at St George's was that many had no idea of the contents of the

- Civil Rights Acts of 1964 and 1991
- Americans with Disabilities Act
- Genetic Information Nondiscrimination Act
- Equal Credit Opportunity Act
- Fair Housing Act

disparate treatment ≈ intentional

disparate impact ≈ unintentional/implicit

- automated sentiment systems are used to 'learn' what people think' on social media
- in practice they amplify the voices of men, enhancing their privilege
- applied to humans, supervised machine learning is an attempt to discover which stereotypes are true
- when you build a model, consider the ethical, legal and commercial consequences of the choices you make

Follow up

- Big Data's Disparate Impact, Barocas and Selbst,
 2016, California Law Review
- Solon Barocas, Moritz Hardt, Cathy O'Neill, Delip Rao, Sorelle Friedler
- mike@mike.place, @mikepqr, github.com/ williamsmj/sentiment, fastforwardlabs.com