

ETHICS IN ARTIFICIAL INTELLIGENCE


Cortnie Abercrombie

Founder, AI Truth.org

Cortnie@AITruth.org

@Cortnie_CDO

@AITruthOrg


Chief Data Officer Programs


AI Solutions


Marketing
Human Resources
Supply Chain
Mergers & Acquisitions
Customer Service
Finance
Legal

Retail
Insurance
Banking
Communications
Healthcare


Contents


How does AI work?


Who is using it and for what?


What to look out for?

Cortnie Abercrombie, AI Truth.org, 2018

3

What is AI?

Human-like
intelligence
systems


Machine Learning
Alexa, Siri, Watson

Robots

Avatars

Chatbots

Google Duplex

Terminator


Cortnie Abercrombie, AI Truth.org, 2018

4


Why do I care?


Cortnie Abercrombie, AI Truth.org, 2018

5

How does AI work?


Understand, Learn and Act


Cortnie Abercrombie, AI Truth.org, 2018

6

Training Methods


Cortnie Abercrombie, AI Truth.org, 2018

7

What departments and for what purposes?

Personalization

CEOs
Marketing & Digital Offices
Sales
Operations
Innovation Office

Preserve, Augment Expertise

Operations
Financial Advisers
Actuaries
Industry Specialists
Rare or Retiring Professions

Questions & Support

IT Help Desk
Customer Service
Warranty desks
First line sales

Compare & Comply

Industry-based compliance
Legal
Procurement
Ledger-based departments
Contract-based departments

Cortnie Abercrombie, AI Truth.org, 2018

8

*What to
look out
for?*

Data Algorithms Training

Cortnie Abercrombie, AI Truth.org, 2018

9

Data Cautions

- An algorithm is only as good as its data, so an AI is only as good as the data it was built from
- Everyone assumes their data is perfect
- Lots of assumptions get made about it
- Using the past to predict the future
- Its easy to get creepy when you have too much, especially personally sensitive info
- GIGO: Garbage In, Garbage Out
- Old Data <> New Outcomes
- Wrong data proxies

Cortnie Abercrombie, AI Truth.org, 2018

10

Data Hormones

Setting aside
credible data
practices due to the
frenzied excitement
of releasing an AI
prototype

Web Scraping

Don't do it

Open Data & Data Brokers

Vet sourcing & collection methods

Business Partner Data

check, validate, provide customers with options
- don't be creepy

Internal Data Bartering

check data policies and regulations

Cortnie Abercrombie, AI Truth.org, 2018

11

Algorithms and Training

- Bias Harms
- Overwriting policies in key systems
- Transparency of how it works
- Explainability of decisions
- High stakes false negatives and false positives
- Systems not being trained by fully experienced personnel
- Gaps between the Business Leader in charge of the project and the data scientists developing the AI solution or system
- Re-purposing the algorithm

Cortnie Abercrombie, AI Truth.org, 2018

12

Bias Harms

Allocation Bias


Resources are denied because of classification


Redlining picture of Philadelphia in 1936, source: Wikipedia

Representational Bias

Identity-based: cultural, race, gender, socioeconomic, religious, political


Source: The Trouble with Bias, Kate Crawford, NIPS 2017

Cortnie Abercrombie, AI Truth.org, 2018


13

What can you do?

- Partner and compare notes with other AI SafeKeepers: Chief Data Officers, CISO, Chief Privacy Officers, CIOs, Chief Legal Officers
- Keep a pulse on AI projects and their intended purposes
- Develop AI data, algorithm and training policies and guidelines
 - Explainable
 - Transparent
 - Fair
- Insist on AI Ethics training as a pre-cursor to purchasing AI services or solutions – work with procurement and finance to collaborate on enforcement

Cortnie Abercrombie, AI Truth.org, 2018

14


The Stakes are High


Cortnie Abercrombie, AI Truth.org, 2018

15

Thank you

Please don't hesitate to reach out with any questions.
You can find many of these pointers on AI Truth.org

Cortnie@AITruth.org
www.AITruth.org

Cortnie Abercrombie, AI Truth.org, 2018

16