Algorithms in Platform Economy: Legal Implications

Dohoon Kim

School of Management

Kyung Hee University

Contents

- Prior to the beginning: AI, data, and algorithm
- Not all algorithms are equal. There are many variations.
- Understandings of Algorithms: friends or foes?
 - ✓ Nature of Algorithms
- Legal Issues around Algorithms
 - ✓ Transparency and Accountability
 - √ Manageability: a suggestion
 - ✓ Public use vs. Private use
- Discussions

Al, Data, and Alg (Algorithm)

Algorithm \neq Al Algorithm $\not\subset$ Al Alg \cap Data $\approx \varnothing$

AI, Data, and Alg (continued)

- invisible biases engrained in alg? (Raymond et al., 2017)
 - ✓e.g.) predictive policing (Brennan, 2015); accident case of self-driving vehicle – murder vs. manslaughter?; algorithmic censorship, etc.
 - ✓ not a problem of algorithm; but a problem of data

But, some alg (esp. ML) are heavily data-dependent → in fact, it is meaningless to distinguish alg from data

Why your navigation works so well? (most time)

When your navigation seems stupid? (sometimes)

Algorithm Typology

Optimization-oriented

- Algorithms (in a narrow sense)
 - √ Simplex algorithm
 - ✓ Convex optimization algorithms
 - √ Branch-&-bound algorithms
- Meta Heuristics
 - ✓ Genetic algorithms & swarm optimization algorithms
 - ✓ Search methods: Tabu search, Simulated annealing, etc.
 - ✓ Neural networks

Classification-oriented

- Regression-like
 - ✓ Linear, non-linear regressions
 - Logistic regression
 - ✓ CART(Classification and Regression Tree)
- Kernel-base methods
- Clustering methods
- Learning-oriented(data-driven)
 - ✓ Monte Carlo simulation basis
 - ✓ Neural networks

Algorithm Typology: more dimensions

Supervised

- Regression-like
 - ✓linear, nonlinear, logistic, ...
 - ✓ generalized additive model: CART, PRIM, MARS, ...
- Kernel-base
 - ✓ SVM(Support Vector Machine)
- Neural Networks
 - ✓ data-driven methods

Non-supervised

- Clustering algorithms
 - √ data mining (in a narrow sense)
 - √ to find patterns in unstructured data set
- PCA-like algorithms
- non-supervised learning ≠
 self-reinforce learning
 - Self-reinforcing CNN (eg AlphaGo) belongs to supervised learning

Various Supervised Classifiers

Various Supervised Classifiers: Neural Network

Transparency Level = (very) low

- We know X's (inputs) and Y's (outputs)
- We don't know what's going on in the hidden layers
- We have to determine the architecture of the network
 - → many possible configurations

- Algorithm? Well... actually, most of them are heuristics
 - ✓ Forget optimization. Try to develop better heuristic.
 - ✓ Algorithm (heuristic) as strategic asset to company
 - ✓Algorithmic competitions (competitions among intelligent agents) may end up with unstable equilibria → implication to MFN policy
- Algorithms are extremely single-minded
 - ✓ may lead to myopic decisions: business decisions using algorithms
 may cause tension between short-term success and long-term goals
 - ✓ may result in unintended outcomes
 - ✓ Algorithm with soft goals (or concerns)?

Algorithms still have many blind spots

Al needs some emotional intelligence?

AMERICA

4

Facebook Plans To Add 3,000 Workers To Monitor, Remove

Violent Content

May 3, 2017 · 12:03 PM ET

COLIN DWYER

Symbiotic relationship between human and Al

The companies employing robo-advisors also employ hundreds of people

People make decisions about where to put money based on their life goals, risk tolerance, past experiences, fears, and changes in circumstances

- Opaqueness
 - ✓ Algorithms are black boxes (Luca et al., 2016)
 - ✓An algorithm can tell you which employees or products or portfolios are most likely to succeed without identifying which attributes are most important for that success
- Context-(& data-) dependency of ML
 - ✓ Success in Chicago may not guarantee success in Orlando
 - ✓Usual wisdom in data science: While increasing table length (records) will improve predictions, the real power of big data comes from table width (attributes) → Context-dep. may vitiate this wisdom

[in sum] The Nature of Algorithms

- Types of algorithms: All algorithms are not equal
 - ✓ Decision support by solution-finding (optimization-oriented) vs. Pattern recognition (classification-oriented)
- Algorithms in data science are primarily for correlation; not for uncovering cause-effect relationship
 - ✓ Correlation doesn't mean causation "This is a prediction, not advice (Varian, 2016)."
 - eg) Short tweets will get retweeted more often than longer ones → not a suggestion that you should shorten the tweets
- single-mindedness, opaqueness, context-dependency, ... are all natural outcomes of the development path of algorithms

Legal Perspectives on Alg: Transparency

- Transparency as means of facilitating oversight and scrutiny
- F. Pasquale Black Box Society; Pasquale (2010); Perel & Elkin-Koren (2015, 2016); Chen et al. (2011); Urban et al. (2017)
 - ✓ Google's search engine and ISPs' network management "should be transparent to some entity capable of detecting" the potential misdeeds or harms these services may create (Pasquale).
- Concealed behind a veil of a code?
 - ✓ algorithm as strategic asset to company innovation to be protected
 - ✓ furthermore, technically impenetrable due to complexity and learning capabilities (esp. learning as a procedure for constructing a recipe)

Legal Perspectives on Alg: Accountability

- Perel & Elkin-Koren (2015, 2016)
 - ✓In voluntary transparency (eg, algorithmic enforcement in private sectors), the data disclosed may be partial, biased or even misleading
 - What transparency? variable selection issue
 - √ Transparency may produce immense volumes of unintelligible data
 - eg) Copyright enforcement generates a huge amount of data

Accountability without Transparency?

- Alternative suggested: Black Box Tinkering (Perel & Elkin-Koren)
 - ✓ Freedom-to-tinker may facilitate social activism, creating a policy lever for checks and balances of the hidden practices of algorithms
 - ✓ Black box tinkering can allow us to check whether platforms consider fair use before automatically targeting questionable content
 - ✓ Case: (online) copyright enforcement intermediary safe harbor regime under the DMCA (Digital Millennium Copyright Act)

Accountability (소명의 책임?)

Legal Perspectives on Alg: Suggestion

- Manageability (or controllability or responsible manageability)
 ✓esp. for algorithmic risk evaluation and crisis management
- With a core objective and a set of concerns (soft goals), algorithm designers and implementers could build trade-offs into their algorithms
 - ✓ constraints, multiple objectives, weights by importance, etc.
- Even in cases where transparency is not a must (eg. private use – Uber's matching algorithm or Google's search engine), manageability(-proof) is necessary for contingency

Legal Perspectives on Alg: Purpose

in Public Concerns

- Run afoul of justice and due process requirement?
- Bureaucratic justice, legitimacy, dignity ← issue of what reasons are behind decisions
- Verifying that it is accurate in implementing its goals and works as desired
 - ✓ But, not a piece of cake e.g.) S/W updates in self-driving cars

in Private Concerns

- Fair use, no illegal discrimination (Sweeney, 2013; Datta, 2015 – race or sex discrimination in search ads; but whom to blame?)
 - ✓ price discrimination? (Desai & Kroll)
- Inscrutable & hardly interpretable remind) nature of ML (Singh et al.)
- Risk of abuse: eg) pollution attack
- Personalization issues

Discussions

- The nature of algorithm—opaqueness, context-dependency, etc.—naturally raises legal issues; but opaqueness does not mean that the algorithm governance is impossible
- Discussions on the algorithm governance have been held around transparency and accountability – but, ...
 - ✓ Transparency: "... Illusion of clarity in cases where clarity is not possible (Desai & Kroll, 2017)"
 - √ Transparency ≠ Accountability: handing over code will not resolve the accountability issues
 - ✓alternative: Accountability without transparency black box tinkering

Too Much Expectation about Algorithms?

- "Al systems (thus algorithms) are not infallible"
- "They must show consistency, explain their decisions, and counter biases, or they will lose their value (Rao, 2017)." →! or?
- Innovation vs. Compartmentalized lawmaking
 - ✓ Innovation precludes compartmentalized lawmaking; and vice versa

- Why we require transparency and accountability?

 — to secure effective debugging → trust issue
- legal measures for debuggingproof mechanism + risk evaluation and crisis management function = so-called 'manageability'
 - ✓ Develop algorithm governance on the basis of the notion of manageability
 - ✓ Provide safe harbor to (esp.) private platforms proving manageability

References

- Athey, S. (2017). Beyond prediction: Using big data for policy problems. Science, 355(6324), 483-485.
- Chalfin, A., Danieli, O., Hillis, A., Jelveh, Z., Luca, M., Ludwig, J., & Mullainathan, S. (2016). Productivity and Selection of Human Capital with Machine Learning. The American Economic Review, 106(5), 124-127.
- Gentry, S., Chow, E., Massie, A., & Segev, D. (2015). Gerrymandering for justice: redistricting US liver allocation. Interfaces, 45(5), 462-480.
- Luca, M., Kleinberg, J., & Mullainathan, S. (2016). Algorithms need managers, too. Harvard Business Review, 94(1), 20.
- Mehrotra, A., Johnson, E.L., & Nemhauser, G.L. (1998). An optimization based heuristic for political districting.
 Management Science, 44(8), 1100-1114.
- Mullainathan, S. & Spiess, J. (2017). Machine learning: an applied econometric approach. Journal of Economic Perspectives, 31(2), 87-106.
- Perel, M., & Elkin-Koren, N. (2016). Black Box Tinkering: Beyond Transparency in Algorithmic Enforcement.
- Perel, M., & Elkin-Koren, N. (2015). Accountability in Algorithmic Copyright Enforcement. Stan. Tech. L. Rev., 19, 473.
- Sweeney, L. (2013). Discrimination in online ad delivery. Queue, 11(3), 10.
- Varian, H.R. (2016). Causal inference in economics and marketing. Proceedings of the National Academy of Sciences, 113(27), 7310-7315.