

Organisiert
von:

MENSCHZENTRIERTE KI- FORSCHUNG

**Vorstellung vier inter- und transdisziplinärer
Forschungsprojekte mit dem Fokus auf die Fairness von
künstlicher Intelligenz**

15.06.2021

TRANSPARENZ INTELLIGENTER WAHRNEHMUNGSSYSTEME

FairAlgos

Martin Kampel | TU Wien

Dieses Projekt wurde gefördert von FFG, Bridge - 878730

FAIRALGOS

FairAlgos: Fairness, Bias and Transparency in Computer Vision Algorithms

- 2.5 Jahre Projektdauer, Start Mai 2020
- Faire Algorithmen in Visual Computing
- **Technik:** Computer Vision Lab, TU Wien
- **Unternehmen:** cogvis GmbH
- **Soziologie:** Wiener Zentrum für sozialwissenschaftliche Sicherheitsforschung

ALGOCARE – ... LEARNING FROM DATA ?

Divorce rate in Maine
correlates with
Per capita consumption of margarine

tylervigen.com

Quelle: <http://www.tylervigen.com/>

FAIRALGOS

Computer Vision als „Driving Application der Künstlichen Intelligenz“

Zahlreiche **Beispiele** für unfaire, intransparente oder rassistische Algorithmen:

- Asiatische Gesichter wurden nicht korrekt detektiert
Nikon Coolpix S630: „Did someone blink?“
- HP Face Tracking Software
Kein Tracking oder Detektion von „black faces“
- Northpoint predicting crimes

	Vernon Prater	Brisha Borden
Arrest reason	Depth	Depth
Criminal record	<ul style="list-style-type: none"> • 3 armed robberies • 1 attempted armed robbery 	4 juvenile justice data
Subsequent offenses	1 grand depth	-
Bewertung	HIGH RISC: 3	HIGH RISC: 8

FAIRALGOS – XAI IN COMPUTER VISION

- Deep Learning kommt häufig für die Klassifizierung von Bildern zum Einsatz
- dabei werden große Datenbanken verwendet
- **Bias in Daten führt zu Bias in Modellen → Potential zur Diskriminierung**
- wird z.B. ein Modell hauptsächlich mit Personen mit heller Hautfarbe trainiert, kann das zu schlechten Ergebnissen bei Personen anderer Herkunft führen.
- 2015: Google Photos hat ein Foto von einem Mann mit dunkler Hautfarbe und seine Freunde mit dem Tag „Gorillas“ markiert.

094077_0F48

323889_03F35

092829_3M35

072771_1M44

FAIRALGOS – NEEDED IN ...

- AI basierte Auswertungen von medizinische Bilddaten (Diagnostik/Therapieplanung, ...)
- Gesichtserkennung (Zutrittssysteme bis Anwendungen am Handy)
- Verhaltensanalyse (Surveillance, Active Assisted Living, etc.)
- Bildbasierte Erkennung von Geschlecht / Alter / ethnischer Zugehörigkeit / Analyse von Gesichtsausdrücken / Emotionen, ...

ALGOCARE – ASSESSING

(Mehrabi, N. et al. (2019): A Survey on Bias and Fairness in Machine Learning, ArXiv, abs/1908.09635)

FAIRALGOS - ZIELE

- Entscheidungstreffende Systeme und ihre Konsequenzen hinsichtlich Fairness und Transparenz **untersuchen**
- Eigenschaften eines Systems identifizieren, die zu **Transparenz** und **Fairness** führen
- **Designkriterien** definieren
- Entwickeln von **Fairness Guidelines** für Entwickler und User
- **Konkrete UseCases** analysieren und als Basis zur Entwicklung der Fairness Guidelines heranziehen

AUSBLICK: ALGORITHMIC GOVERNANCE OF CARE

- Algorithmen im Bereich der Pflege und deren Auswirkungen auf PflegerInnen und Pflegebeziehenden **verstehen**
- Konkrete UseCases
 - Pflegeroboter
 - Wearables (vom Schrittzähler bis zur Blutzuckermessung)
 - Big (Health) Data Analysis
- Projektstart 12/2021 f. 3 Jahre

