

Algorithmic Bias: Where It Comes From and What to Do About It (Introduction)

26 March 2017


Andy Oram, Editor, O'Reilly Media

This work is licensed under the
Creative Commons Attribution 4.0 International License.


O'REILLY®

The Hype


- <https://www.nytimes.com/2015/08/11/upshot/algorithms-and-bias-q-and-a-with-cynthia-dwork.html>
- <https://hbr.org/2013/04/the-hidden-biases-in-big-data>
- <https://www.theatlantic.com/technology/archive/2016/04/how-big-data-harms-poor-communities/477423/>
- <https://www.technologyreview.com/s/602933/how-to-hold-algorithms-accountable/>
- <https://www.brookings.edu/blog/techtank/2016/12/01/addressing-racial-bias-in-the-online-economy/>
- <http://www.pewinternet.org/2017/02/08/code-dependent-pros-and-cons-of-the-algorithm-age/>

Algorithmic Bias — Andy Oram


The Books


<https://weaponsofmathdestructionbook.com/>

<http://www.hup.harvard.edu/catalog.php?isbn=9780674368279>

Algorithmic Bias — Andy Oram


The Feds


https://obamawhitehouse.archives.gov/sites/default/files/microsites/ostp/2016_0504_data_discrimination.pdf

Algorithmic Bias — Andy Oram


Association for Computing Machinery principles


Association for Computing Machinery
US Public Policy Council (USACM)
usacm.acm.org
facebook.com/usacm
twitter.com/usacm

January 12, 2017

Statement on Algorithmic Transparency and Accountability

Computer algorithms are widely employed throughout our economy and society to make decisions that have far-reaching impacts, including their applications for education, access to credit, healthcare, and employment.¹ The ubiquity of algorithms in our everyday lives is an important reason to focus on addressing challenges associated with the design and technical aspects of algorithms and preventing bias from the onset.

An algorithm is a self-contained step-by-step set of operations that computers and other 'smart' devices carry out to perform calculation, data processing, and automated reasoning tasks. Increasingly, algorithms implement institutional decision-making based on analytics, which involves the discovery, interpretation, and communication of meaningful patterns in data. Especially valuable in areas rich with recorded information, analytics relies on the simultaneous application of statistics, computer programming, and operations research to quantify performance.

There is also growing evidence that some algorithms and analytics can be opaque, making it impossible to determine when their outputs may be biased or erroneous.

Computational models can be distorted as a result of biases contained in their input data and/or their algorithms. Decisions made by predictive algorithms can be opaque because of many factors, including technical (the algorithm may not lend itself to easy explanation), economic (the cost of providing transparency may be excessive, including the compromise of trade secrets), and social (revealing input may violate privacy expectations). Even well-engineered computer systems can result in unexplained outcomes or errors, either because they contain bugs or because the conditions of their use changes,

https://www.acm.org/binaries/content/assets/public-policy/2017_usacm_statement_algorithms.pdf

Algorithmic Bias — Andy Oram


Questions addressed in this talk

- Why do algorithms discriminate?
- What is unfair bias?
- How can outsiders validate algorithms?
- Who is in control of the data?
- Where does free software play a role?
- How should we use algorithms, given these risks?

The role of free software

MINORITY REPORTS

Software used to predict crime can now be scoured for bias


<https://qz.com/938635/a-predictive-policing-startup-released-all-its-code-so-it-can-be-scoured-for-bias/>

<https://github.com/CivicScape>

Algorithmic Bias — Andy Oram


Barriers to opening the source code

- Selfish actors might game the system
- Machine learning doesn't produce human-readable decision processes
- The devil often lies in the data
- Can't keep up with constant tweaks to the algorithms
- Trade secrets and other legal controls

Barriers to using the source code if it's open

- How do you know at all if an algorithm is judging you?
- Who can understand the algorithms?
- The devil often lies in the data
- Power imbalances--do you dare to challenge the owner of the algorithm?