Introduction to Machine Learning

Fairness in Machine Learning

Varun Chandola

April 14, 2021

Outline

Contents

1	Introduction to Fairness]
2	Toy Example	2
3	Why fairness? 3.1 Defining Fairness	(
4	Fairness in Classification Problems	14
5	Quantitative Metrics for Fairness5.1Independence5.2Separation5.3Sufficiency	2
6	Case Study in Credit Scoring	23
7	References	26

1 Introduction to Fairness

Introduction

- Main text https://fairmlbook.org [1]
 - Solon Barocas, Moritz Hardt, Arvind Narayanan
- Other recommended resources:
 - Fairness in machine learning (NeurIPS 2017)
 - 21 fairness definitions and their politics (FAT* 2018)
 - Machine Bias COMPAS Study
- Must read The Machine Learning Fairness Primer by Dakota Handzlik
- Programming Assignment 3 and Gradiance Quiz #10
- Also see The Mozilla Responsible Computer Science Challenge

2 Toy Example

Toy Example

- Task: Learn a ML based job hiring algorithm
- Inputs: GPA, Interview Score
- Target: Average performance review
- Sensitive attribute: Binary (denoted by \square and Δ), represents some demographic group
 - We note that GPA is correlated with the sensitive attribute

Process

- 1. Regression model to predict target
- 2. Apply a threshold (denoted by green line) to select candidates

Toy Example

- ML models does not use sensitive attribute
- Does it mean it is fair?
- It depends on the definition of fairness

Fairness-as-blindness notion

- Two individuals with similar features get similar treatment
- This model is fair

What about a different definition of fairness?

- Are candidates from the two groups equally likely to be hired?
- No triangles are more likely to be hired than squares
- Why did the model become unfair because of this definition?
 - In the training data, average performance review is lower for squares than triangles

Why this disparity in the data?

- Many factors could have led to this:
 - Managers who score employee's performance might have a bias
 - Workplace might be biased against one group
 - Socio-economic background of one group might have resulted in poor educational outcomes
 - Some intrinsic reason
 - Combination of these factors
- Let us assume that this disparity that was learnt by the ML model is unjustified
- How do we get rid of this?

Making ML model bias-free

- Option 1: ignore GPA as a feature
 - Might result in poor accuracy of the model
- Option 2: pick different thresholds for each sub-group

- Model is no longer "blind"
- Option 3: add a diversity reward to the objective function
 - Could still result in poor accuracy

3 Why fairness?

Why fairness?

- We want/expect everything to be fair and bias-free
- Machine learning driven systems are everywhere
- Obviously we want them to be fair as well
 - Closely related are issues of ethics, trust, and accountability

What does fairness mean?

- Consequential decision making: ML system makes a decision that impacts individuals
 - admissions, job offers, bail granting, loan approvals
- Should use factors that are relevant to the outcome of interest

Amazon same-day delivery

- A data-driven system to determine neighborhoods to offer same-day delivery service
- In many U.S. cities, white residents were more than twice as likely as black residents to live in one of the qualifying neighborhoods.
- Src: https://www.bloomberg.com/graphics/2016-amazon-same-day/

ML - Antithesis to fairness

- Machine learning algorithms are based on generalization
- Trained on historical data which can be unfair
 - Our society has always been unfair
- Can perpetuate historical prejudices

Continuing with the Amazon example

- Amazon claims that *race* was not a factor in their model (not a feature)
- Was designed based on efficiency and cost considerations
- Race was implicitly coded

3.1 Defining Fairness

When is there a fairness issue?

 What if the Amazon system was such that zip codes ending in an odd digit are selected for same-day delivery?

- It is biased and maybe unfair to individuals living in the even numbered zipcodes
- But will that trigger a similar reaction?
- Is the system unfair?

What do we want to do?

- Make machine learning algorithms fair
- Need a quantifiable fairness metric
 - Similar to other performance metrics such as precision, recall, accuracy, etc.
- Incorporate the fairness metric in the learning process
- Often leads to a tension with other metrics

Copied verbatim from the book - The attention to demographic criteria in statistics and machine learning is a relatively new direction. This reflects a change in how we conceptualize machine learning systems and the responsibilities of those building them. Is our goal to faithfully reflect the data? Or do we have an obligation to question the data, and to design our systems to conform to some notion of equitable behavior, regardless of whether or not that's supported by the data currently available to us? These perspectives are often in tension, and the difference between them will become clearer when we delve into stages of machine learning.

How does an ML algorithm becomes unfair?

• The "ML for People" Pipeline

Issues with the state of the society

- Most ML applications are about people
 - Even a pothole identification algorithm
- Demographic disparities exist in society
- These get embedded into the training data
- As ML practitioners we are not focused on removing these disparities
- We do not want ML to reinforce these disparities
- The dreaded **feedback loops** [3]

Feedback loops in ML: If outcomes of the ML model are used to drive policies that can influence societal behavior, which can then bias the data and the resulting models.

The pothold example refers to smartphone app called "Speed Bump", which was deployed in the city of Boston, MA, to identify potholes from user uploaded images that would then trigger a maintainence request to the city. While the data-driven algorithm was about potholes, one can argue that the data reflects patterns of smartphone ownership, which is higher in wealthier parts of the city compared to low-income areas and areas with elderly people.

Measurement Issues

- Measurement of data is fraught with subjectivity and technical issues
- Measuring race, or any categorical variable, depends on how the categories are defined
- Most critical defining the target variable
 - Often this is "made up" rather than measured objectively
 - credit-worthiness of a loan applicant
 - attractiveness of a face (beauty.ai, FaceApp)

Criminal Risk Assessment

- 1. Target variable bail or not?
- 2. Target variable will commit a crime later or not (recidivism)?

Clearly if the target variable is "bail or not", then this would carry the bias of the judges in the training data. "Committing a crime later" is a measurable quantity and might appear to have less risk of bias. But there is a big issue here as well – we do not really know who commits a crime, unless they are caught doing so. In that cas, this target variable might be subjected to the biases of policing.

Measurement Issues

- Technical issues can often lead to bias
 - Default settings of cameras are usually optimized for lighter skin tones $\left[5\right]$

 Most images data sets used to train object recognition systems are biased relative to each other - http://people.csail.mit.edu/torralba/research/bias/

How to fix the measurement bias?

- Understand the provenance of the data
 - Even though you (ML practitioner) are working with data "given" to you
- "Clean" the data

Issues with models

- We know the training data can have biases
- Will the ML model preserve, mitigate or exacerbate these biases?
- ML model will learn a pattern in the data that assists in optimizing the objective function
- Some patterns are useful smoking is associated with cancer, some are not girls like pink and boys like blue
- But ML algorithm has not way of distinguishing between these two types of patterns
 - established by social norms and moral judgements
- Without a specific intervention, the ML algorithm will extract stereotypes

An Example

• Machine translation

How to make the ML model more fair

- Model reflects biases in the data
- Withold sensitive attributes (gender, race, ...)
- Is that enough?

Unfortunately not

- There could be proxies or redundant encodings
- Example Using "programming experience in years" might indirectly encode gender bias
 - Age at which someone starts programming is well-known to be correlated with gender

How to make the ML model more fair

- Better objective functions that are fair to all sub-groups
 - More about this in next lecture
- Ensure equal error rate for all sub-groups

The Nymwars Controversy

- Google, Facebook and other companies blocking users with uncommon names (presumably fake)
- Higher error rate for cultures with a diverse set of names

The pitfalls of action

- While as ML practitioners our world ends after we have trained a good model
- But this model will impact people
- Need to understand that impact in the larger socio-technical system
 - Are there disparities in the error across different sub-groups?
 - How do these disparities change over time (drift)?
 - What is the perception of society about the model?
 - * Ethics, trustworthiness, accountability
 - * Explainability and interpretability
 - * Correlation is not causation

Correlation is not causation is an extremely important concept when trying to explain and interpret machine learning models. ML models only pick up correlations between the inputs and outputs. But that does not mean that we can claim that the input causes the output.

The perils of feedback loops

 The "actions" made by individuals based on the predictions of the ML model could be fed back into the system, either explicitly or implicitly

- Self-fulfilling predictions
- Predictions impacting the training data
- Predictions impacting the society

4 Fairness in Classification Problems

Problem Setup

Notation

- Predict Y given ${\bf X}$
- Y is our target class $Y \in \{0, 1\}$
- X represents the input feature vector

Example

- Y Will an applicant pay the loan back?
- X Applicant characteristics credit history, income, etc.

Supervised Learning

- Given training data: $(\mathbf{x}_1, y_1), \dots, (\mathbf{x}_N, y_N)$
- Either learn a function f, such that:

$$y^* = f(\mathbf{x}^*)$$

- Or, assume that the data was drawn from a probability distribution
- \bullet In either case, we can consider the classification output as a random variable \hat{Y}
- Now we have three random variables:

$$\mathbf{X}, Y, \hat{Y}$$

• We are going to ignore how we get \hat{Y} from **X** for these discussions

Event	Condition	Metric
$\hat{Y} = 1$	Y = 1	True positive rate (recall on positive class)
$\hat{Y} = 0$	Y = 1	False negative rate
$\hat{Y} = 1$	Y = 0	False positive rate
$\hat{Y} = 0$	Y = 0	True negative rate (recall on negative class)

How do we measure the quality of a classifier?

• So far we have been looking at accuracy

A different way to look at accuracy

$$Accuracy \equiv P(Y = \hat{Y})$$

- Probability of the predicted label to be equal to the true label
- How do we calculate this?

Given a test data set, one can empirically calcuate the probability of the above binary random variable, i.e., $Y = \hat{Y}$, using the standard MLE estimate:

$$P(Y = \hat{Y}) = \frac{\sum_{i=1}^{N} \mathbb{I}[y_i = \hat{y}_i]}{N}$$

where N are the number of test examples. The numerator is simply counting the number of times the predicted label matches the true label.

Accuracy is not everyting!

- \bullet Consider a test data set with 90 examples with true class 1 and 10 examples with true class 0
- A degenerate classifier that classifies everything as label 1, would still have a 90% accuracy on this data set

Other evaluation criteria

 Here we are treating class label 1 as the positive class and class label 0 as the negative class.

Event	Condition	Metric
Y = 1	$\hat{Y} = 1$	precision (on positive class)
Y = 0	$\hat{Y} = 0$	precision (on negative class)

We can swap the condition and the event

Score Functions

- Often classification involves computing a score and then applying a threshold
- E.g., Logistic regression: first calculate $P(Y = 1 | \mathbf{X} = \mathbf{x})$, then apply a threshold of 0.5
- Or, Support Vector Machine: first calculate $\mathbf{w}^{\top}\mathbf{x}$ and then apply a threshold of 0

Conditional Expectation

$$r(\mathbf{x}) = \mathbb{E}[Y|\mathbf{X} = \mathbf{x}]$$

- We can treat it as a random variable too $R = \mathbb{E}[Y|\mathbf{X}]$
- This is what logistic regression uses.

From scores to classification

• Use a threshold t

$$y = \begin{cases} 1 & \text{if } r(\mathbf{x}) \ge t, \\ 0 & \text{otherwise} \end{cases}$$

- What threshold to choose?
 - If t is high, only few examples with very high score will be classified as 1 (accepted)
 - If t is low, only few examples with very low score will be classified as 0 (rejected)

The Reciever Operating Characteristic (ROC) Curve

- \bullet Exploring the entire range of t
- ullet Each point on the plot is the FPR and TPR for a given value of t
- Area under the ROC curve or AUC is a quantitative metric derived from ROC curve

Sensitive Attributes

- \bullet Let A denote the attribute representing the sensitive characteristic of an individual
- There could be more than one sensitive attributes

Things to remember

- ullet It is not always easy to identify A and differentiate it from ${f X}$
- ullet Removing the sensitive attribute from X does not guarantee fairness
- Removing the sensitive attribute could make the classifier less accurate
- Not always a good idea to remove the impact of sensitive attributes

5 Quantitative Metrics for Fairness

Quantifying Fairness

- Let us define some reasonable ways of measuring fairness
 - There are several ways to do this
 - All are debatable
- Three different categories

Independence	Separation	Sufficiency
$\hat{Y} \perp \!\!\! \perp A$	$\hat{Y} \perp\!\!\!\perp A Y$	$Y \perp\!\!\!\perp A \hat{Y}$

Conditional Independence

$$A \perp \!\!\!\perp B|C \Leftarrow P(A,B|C) = P(A|C)P(B|C)$$

 \bullet Amount of Speeding fine $\bot\!\!\!\bot$ Type of Car | Speed

5.1 Independence

Independence

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

- Referred to as demographic parity, statistical parity, group fairness, disparate impact, etc.
- Probability of an individual to be assigned a class is equal for each group

Disparate Impact Law

$$\frac{P(\hat{Y}=1|A=a)}{P(\hat{Y}=1|A=b)} \ge 1 - \epsilon$$

For $\epsilon = 0.2$ - 80 percent rule

Issues with independence measures

- The self fulfilling prophecy [2]
- Consider the hiring scenario where the model picks p excellent candidates from group a and p poor quality candidates from group b
 - Meets the independence criteria
 - However, it is still unfair

How to satisfy fairness criteria?

 Pre-processing phase: Adjust the feature space to be uncorrelated with the sensitive attribute.

2. **Training phase**: Build the constraint into the optimization process for the classifier.

3. Post-processing phase: Adjust a learned classifier so that it is uncorrelated to the sensitive attribute

5.2 Separation

Separation

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

• Alternatively, the true positive rate and the false positive rate is equal for any pair of groups:

$$\begin{split} P(\hat{Y} = 1|Y = 1, A = a) &= P(\hat{Y} = 1|Y = 1, A = b) \\ P(\hat{Y} = 1|Y = 0, A = a) &= P(\hat{Y} = 1|Y = 0, A = b) \\ \forall a, b \in A \end{split}$$

 \bullet Can handle the discrepancy with the independence metric mentioned earlier

How to achieve separation

• Apply post-processing step using the ROC Curve

• Plot ROC curve for each group

 Within the constraint region (overlap), pick a classifier that minimizes the given cost

21

5.3 Sufficiency

Sufficiency

$$Y \perp \!\!\! \perp A|R$$

 Alternatively, the true positive rate and the false positive rate is equal for any pair of groups:

$$\begin{split} P(Y=1|R=r,A=a) &= P(Y=1|R=r,A=b) \\ \forall r \in dom(R) \text{ and } a,b \in A \end{split}$$

Achieving sufficieny by calibration

What is calibration?

- \bullet Let us revert back to the score R
 - Recall that \hat{Y} was obtained by applying a threshold on R
- R is *calibrated*, if for all r in the domain of R:

$$P(Y=1|R=r)=r$$

- \bullet Of course, this means that R should be between 0 and 1
- Platt Scaling: Converts an uncalibrated score to a calibrated score [4]
- Calibration by group implies sufficiency
 - Apply Platt scaling to each group defined by the sensitive attribute

6 Case Study in Credit Scoring

Case Study: Credit Scoring

 Extend loan or not - based on the risk that a loan applicant will default on a loan

Table 1: Credit score distribution by race

	<u> </u>
Race or ethnicity	Samples with both score and outcome
White	133,165
Black	18,274
Hispanic	14,702
Asian	7,906
Total	174,047

- Data from the Federal Reserve
 - A Demographic information (race)
 - -R Credit score
 - Y Default or not (defined by credit bureau)

Group-wise distribution of credit score

Strongly depends on the group

Using credit score for classification

• How make the classifier fair?

Four Strategies

- Maximum profit: Pick group-dependent score thresholds in a way that maximizes profit
- 2. Single threshold: Pick a single uniform score threshold for all groups in a way that maximizes profit
- Separation: Achieve an equal true/false positive rate in all groups.
 Subject to this constraint, maximize profit.
- Independence: Achieve an equal acceptance rate in all groups. Subject to this constraint, maximize profit.

What is the profit?

- Need to assume a reward for a true positive classification and a cost/penalty for a false positive classification
- We will assume that cost of a false positive is 6 times greater than the reward for a true positive.

Comparing different criteria

7 References

References

- [1] S. Barocas, M. Hardt, and A. Narayanan. Fairness and Machine Learning. fairmlbook.org, 2019. http://www.fairmlbook.org.
- [2] C. Dwork, M. Hardt, T. Pitassi, O. Reingold, and R. Zemel. Fairness through awareness. In *Proceedings of the 3rd Innovations in Theoretical* Computer Science Conference, ITCS '12, page 214–226, New York, NY, USA, 2012. Association for Computing Machinery.
- [3] D. Ensign, S. A. Friedler, S. Neville, C. Scheidegger, and S. Venkatasubramanian. Runaway feedback loops in predictive policing. In Conference on Fairness, Accountability and Transparency, FAT 2018, 23-24 February 2018, New York, NY, USA, volume 81 of Proceedings of Machine Learning Research, pages 160-171. PMLR, 2018.
- [4] J. Platt. Probabilistic outputs for support vector machines and comparisons to regularized likelihood methods. Adv. Large Margin Classif., 10, 06 2000.

[5] L. Roth. Looking at shirley, the ultimate norm: Colour balance, image technologies, and cognitive equity. Canadian Journal of Communication, 34:111–136, 2009.