

Ethics in NLP seminar recap

Emily M. Bender

Oct 10, 2017

UW Linguistics Treehouse

Paging Dr. Bender

 Christopher Phipps
@lousylinguist

Following

Paging the Ethics in NLP crew @dirk_hovy @emilymbender

The Information @theinformation
Amazon considering giving developers acc
when using Alexa apps. \$AMZN theinform:

8:08 AM - 13 Jul 2017

- **Emily M. Bender** @emilymbender · Jul 14
Replying to @lousylinguist @dirk_hovy
I'm totally happy to be associated with serious thought about #ethNLP, but something has been bugging me about being "paged" >>
1 2
- **Emily M. Bender** @emilymbender · Jul 14
and I think I've figured it out. The other #ethNLP organizers and I aren't the ethics & #NLProc police, nor is it our job to keep >>
1 1
- **Emily M. Bender** @emilymbender · Jul 14
everyone in line. These issues are for *everyone* to be aware of & work on. >>
1 3
- **Emily M. Bender** @emilymbender · Jul 14
I realize that's probably not what you (@lousylinguist) meant, but I still wanted to say all this :)
2

Goals of this talk

- Synthesize what I learned from the course
- Bring more of you into the discussion
- Pointers to shorter readings

Four types of questions

- What problems have occurred/might occur in the future?
- What frameworks are available for analyzing those problems in ethical terms?
- What best practices are out there for mitigating such problems?
- How do we engage the field in these discussions?

Course syllabus

- http://faculty.washington.edu/ebender/2017_575/

Week 1: Framing and getting started

- Spruit & Hovy 2016 call for discussion of ethics in NLP, and introduce five key concepts:
- Exclusion (leaving groups of people out of the training data)
- Overgeneralization (false positives)
- Overexposure (feeds human biases)
- Underexposure (most resources focus on a few languages)
- Dual use (e.g. NLP used to detect fake reviews, or to generate them)

Week 1: Framing and getting started

- Obstacles to more ethical practice in NLP more broadly:
 - Maverick-y culture in CS (esp in start ups)
 - No single avenue for enforcement (no analogue to IRB)
 - Buy-in: “It’s just common sense”, “bottom line considerations don’t leave the time/resources”
- Suggested solution: Lead by example; broad, active discussion
- *If you read just one thing:* Sourour, B. (Nov 13, 2016). The code I'm still ashamed of. medium.com

Weeks 2 & 3: Philosophical underpinnings

- Two items from Philosophical Foundations below, at least one of which comes from an author whose perspective varies greatly from your own life experience. Be prepared to discuss the following:
 - What is the main thesis of the reading?
 - What is their definition of ethics?
 - In what ways do they contrast their definition with others?
 - How does this reading relate to ethics in NLP?
- => Various systems for thinking about what constitutes ethical behavior/systems
- *If you read just one thing:* Vallor, Shannon, "Social Networking and Ethics", The Stanford Encyclopedia of Philosophy (Winter 2016 Edition)

Week 4: Exclusion/Discrimination/Bias

- Angwin, J., & Larson, J. (Dec 30, 2016). [Bias in criminal risk scores is mathematically inevitable, researchers say](#). ProPublica.
 - boyd, d. (2015). [What world are we building?](#) (Everett C Parker Lecture. Washington, DC, October 20)
 - Brennan, M. (2015). [Can computers be racist? big data, inequality, and discrimination](#). (online; Ford Foundation)
 - Clark, J. (Jun 23, 2016). [Artificial intelligence has a 'sea of dudes' problem](#). Bloomberg Technology.
 - Crawford, K. (Apr 1, 2013). [The hidden biases in big data](#). Harvard Business Review.
 - Daumé III, H. (Nov 8, 2016). [Bias in ML, and teaching AI](#). (Blog post, accessed 1/17/17)
 - Emspak, J. (Dec 29, 2016). [How a machine learns prejudice: Artificial intelligence picks up bias from human creators--not from hard, cold logic](#). Scientific American.
 - Friedman, B., & Nissenbaum, H. (1996). [Bias in computer systems](#). ACM Transactions on Information Systems (TOIS), 14(3), 330-347.
 - Guynn, J. (Jun 10, 2016). ['Three black teenagers' Google search sparks outrage](#). USA Today.
 - Hardt, M. (Sep 26, 2014). [How big data is unfair: Understanding sources of unfairness in data driven decision making](#). Medium.
 - Jacob. (May 8, 2016). [Deep learning racial bias: The avenue Q theory of ubiquitous racism](#). Medium.
 - Larson, J., Angwin, J., & Parris Jr., T. (Oct 19, 2016). [Breaking the black box: How machines learn to be racist](#). ProPublica.
 - Morrison, L. (Jan 9, 2017). [Speech analysis could now land you a promotion](#). BBC capital.
 - Rao, D. (n.d.). [Fairness in machine learning](#). (slides)
 - Sweeney, L. (May 1, 2013). [Discrimination in online ad delivery](#). Communications of the ACM, 56 (5), 44-54.
 - Zliobaite, I. (2015). [On the relation between accuracy and fairness in binary classification](#). CoRR, abs/1505.05723.
-
- *If you read just one thing:* Sweeney, L. (May 1, 2013). Discrimination in online ad delivery. Communications of the ACM, 56 (5), 44-54.

Week 5.1: Word Embeddings and Language Behavior as Ground Truth

- Much work in NLP assumes that large text collections are a good source from which to extract information about the world
- But text collections reflect biases, including what people choose to talk about but also biased perspectives
- Li Zilles: Problems in applying ‘descriptive models prescriptively’
- *If you read just one thing:* Bolukbasi, T., Chang, K., Zou, J. Y., Saligrama, V., & Kalai, A. (2016). Man is to computer programmer as woman is to homemaker? Debiasing word embeddings. CoRR, abs/1607.06520
- *If you read another:* Herbelot, A., Redecker, E. von, & Müller, J. (2012, April). Distributional techniques for philosophical enquiry. In Proceedings of the 6th workshop on language technology for cultural heritage, social sciences, and humanities (pp. 45-54). Avignon, France: Association for Computational Linguistics.
- *Another:* <https://blog.conceptnet.io/2017/04/24/conceptnet-numberbatch-17-04-better-less-stereotyped-word-vectors/>

Week 5.2: Chat Bots

- Fessler, Leah. (Feb 22, 2017). [SIRI, DEFINE PATRIARCHY: We tested bots like Siri and Alexa to see who would stand up to sexual harassment.](#) Quartz.
- Fung, P. (Dec 3, 2015). [Can robots slay sexism?](#) World Economic Forum.
- Mott, N. (Jun 8, 2016). [Why you should think twice before spilling your guts to a chatbot.](#) Passcode.
- Paolino, J. (Jan 4, 2017). [Google home vs Alexa: Two simple user experience design gestures that delighted a female user.](#) Medium.
- Seaman Cook, J. (Apr 8, 2016). [From Siri to sexbots: Female AI reinforces a toxic desire for passive, agreeable and easily dominated women.](#) Salon.
- Twitter. (Apr 7, 2016). [Automation rules and best practices.](#) (Web page, accessed 12/29/16)
- Yao, M. (n.d.). [Can bots manipulate public opinion?](#) (Web page, accessed 12/29/16)

- Issues with both privacy and reinforcing gender stereotypes

- *If you read just one thing:* Paolino, J. (Jan 4, 2017). Google home vs Alexa: Two simple user experience design gestures that delighted a female user. Medium.

Week 6: Proposed Code of Ethics for NLP

- From Hal Daumé III's blog: <http://nlpers.blogspot.jp/2016/12/should-nlp-and-ml-communities-have-code.html>
 - What is missing and why?
 - Which points shouldn't be there and why?
 - Should the ACL adopt a code of ethics of this general sort? Why or why not?
 - What are some cases that seem to contradict one or more points in the code that you think are nonetheless ethical?

Week 7: Value sensitive design

- Set of practices to identify and integrate values of stakeholders in the design process
- Better not best
- Both direct and indirect stakeholders
- Ex: Stakeholder interviews
- Ex: Design noir
- Ex: Envisioning cards
- *If you read just one thing:* Nathan, L. P., Klasnja, P. V., & Friedman, B. (2007). Value scenarios: a technique for envisioning systemic effects of new technologies. In CHI'07 extended abstracts on human factors in computing systems (pp. 2585-2590).

Week 8: Other best practices

- Amodei, D., Olah, C., Steinhardt, J., Christiano, P., Schulman, J., & Mané, D. (2016). [Concrete problems in AI safety](#). CoRR, abs/1606.06565.
- Markham, A. (2012). [Fabrication as ethical practice: Qualitative inquiry in ambiguous Internet contexts](#). *Information, Communication & Society*, 15(3), 334-353.
- Ratto, M. (2011). [Critical making: Conceptual and material studies in technology and social life](#). *The Information Society*, 27 (4), 252-260.
- Russell, S., Dewey, D., & Tegmark, M. (2015). [Research priorities for robust and beneficial artificial intelligence](#). *AI Magazine*.
- Shilton, K., & Anderson, S. (2016). [Blended, not bossy: Ethics roles, responsibilities and expertise in design](#). *Interacting with Computers*.
- Shilton, K., & Sayles, S. (2016). ["We aren't all going to be on the same page about ethics": Ethical practices and challenges in research on digital and social media](#). In 2016 49th Hawaii international conference on system sciences (HICSS) (pp. 1909-1918).

Week 9: Privacy

- What is privacy and why is it valued?
- To what extent do we have a moral obligation to inform the public about how NLP + massive online presentation of self (and others) impinge on privacy?
- Michael Strube has a whole class on this: The Dark Side of NLP: Gefahren automatischer Sprachverarbeitung
- *If you read just one thing:* Solove, D. J. (2007). 'I've got nothing to hide' and other misunderstandings of privacy. San Diego Law Review, 44 (4), 745-772.

Week 10: NLP Applications Addressing Ethical Issues

- Fokkens, A. (2016). [Reading between the lines](#). (Slides presented at Language Analysis Portal Launch event, University of Oslo, Sept 2016)
- Gershgorn, D. (Feb 27, 2017). [NOT THERE YET: Alphabet's hate-fighting AI doesn't understand hate yet](#). Quartz.
- Google.com. (2017). [The women missing from the silver screen and the technology used to find them](#). Blog post, accessed March 1, 2017.
- Greenberg, A. (2016). [Inside Google'S Internet Justice League and Its AI-Powered War on Trolls](#). Wired.
- Kellion, L. (Mar 1, 2017) [Facebook artificial intelligence spots suicidal users](#). BBC News.
- Munger, K. (2016). [Tweetment effects on the tweeted: Experimentally reducing racist harassment](#). Political Behavior, 1-21.
- Munger, K. (Nov 17, 2016). [This researcher programmed bots to fight racism on twitter. It worked](#). Washington Post.
- Murgia, M. (Feb 23, 2017). [Google launches robo-tool to flag hate speech online](#). Financial Times.
- [The times is partnering with jigsaw to expand comment capabilities](#). (Sep 20, 2016). The New York Times.

- [Fake News Challenge](#)
- [Jigsaw Challenges](#)
- [Perspective](#) (from Jigsaw)
 - But see: Hosseini, H, S. Kannan, B. Zhang and R. Poovendran. 2017. [Deceiving Google's Perspective API Built for Detecting Toxic Comments](#). ArXiv.
- [Textio](#) See also:
 - CEO [Kieran Snyder's posts on medium.com](#)
 - Recording of Kieran Snyder's [NLP Meetup talk](#) from Aug 15, 2016

Week 10: NLP Applications Addressing Ethical Issues

- What was the social issue addressed?
- How well did it work/how could you carry out an evaluation if one wasn't done?
- Design noir: What could go wrong?

My next steps

- This talk
- Paper with Batya Friedman (in progress)
- Two lectures on ethics in Intro to CL course
- Think about how to bring ethics into CLMS curriculum more broadly

Your next steps?
