

Democratizing Data Science

Sophie Chou

@mpetitchou

William Li @williampli

Ramesh Sridharan @tweetsbyramesh

{soph,wpli,rameshvs}@mit.edu

Some Links

• Paper: bit.ly/DDSpaper

Cathy O'Neil's Blog (@mathbabedotorg): bit.ly/DDSblog

Twitter: @mpetitchou, @williampli, @tweetsbyramesh

[insert technology] for Social Good

Technology is a force multiplier, for better or worse

What is Data Science?

- Our working definition: transforming data into insights/solutions/products
 - 1. collection & storage
 - 2. cleaning & structuring
 - 3. analyzing & finding patterns
 - 4. visualizing & communicating results

What is "Democratizing Data Science"?

The application of data science is undemocratic: problems that promote the common good receive insufficient attention.

Ford/MacArthur Foundation, 2013

"Technology talent is a key need in government and civil society, but the current state of the pipeline is inadequate to meet that need."

Source: http://bit.ly/FordMacArthurReport

Why?

misallocation of data science

incentives for data scientists

lack of diversity in data science

data science education

Outline

Incentives for data scientists

Democratizing data science education

Potential solutions

Sources of Power in Data Science

Human expertise

"...[salaries] between \$200,000 and \$300,000 a year...100 recruiter emails a day"

"...working for a consumer Internet firm can be surprisingly rewarding."

Source: http://bit.ly/WSJDataScience

Sources of Power in Data Science

Outline

Structural inequalities in data science

Democratizing data science education

Potential solutions

Negative feedback loop

Why care?

 Diversity is key to innovation (Forbes Insights, 2011)

 Lack of diversity perpetuates misallocation

Racial inequality in science and engineering

Misrepresentation isn't going away

Fewer minorities receive degrees

Women in Computing

• 1985: 37%

2000: 29%

2014: 18%

- 2000 to 2014:
 - 5% decrease in math
 - 2% decrease in engineering

Source: NSF Science and Engineering Indicators 2014

Graduate degrees

- Women fare even worse
- 2x as many white males receiving degrees as *all minorities combined*
- Only 1 in 5 PhDs female

Unlocking the Clubhouse: A Case Study

Figure 8.1
Enrollment trends for women entering the School of Computer Science

 2014 incoming class: 40% women

Triggering Positive Change

"insuring science and technology are considered in their social context may be the most important change that can be made in science teaching for all people, both male and female."

Positive feedback loop

Outline

Structural inequalities in data science

Democratizing data science education

Potential solutions

Technologies

 Recent technologies target broader audiences

 Often require significant technical literacy

 Can we broaden access further still?

Crowd-based efforts

Machine learning competitions

- Can promote meaningful problems
- Low barrier to entry

- Often run by for-profit entities
- Can we encourage more initiatives like KDD Cup 2014?

Education: MOOCs

Tremendous potential for reaching students

 Most often taken by professionals and people with graduate degrees

Private Sector Opportunities

- Reaching out to underserved groups
 - Tap new markets

 Pro bono work could service groups and bring in new customers

Meaningful "small data" to serve the long tail

Academic Research

- Research promoting social good is particularly accessible to academics
 - Social welfare problems often rely on public data
 - Academia is well-suited to interdisciplinary research
- Need for focus on meaningful problems

Your Solution Here!

- We believe the community has a responsibility to solve these problems
- Expertise in policy, business, statistics, healthcare, computer science will all be crucial

- Undemocratic inequalities persist in data science applications
- All of us can be part of the solution