

How to Prevent Catastrophic Failure in Production ML Systems

Martin Goodson
Chief Scientist/CEO (Evolution AI)

Who am I?

Four types of data leakage

Data leakage: when a machine learning model uses information that it shouldn't have access too

1. Leaking test data into training data

Article Topic Classifier

Science

<http://www.dailymail.co.uk/sciencetech/article-5559683/Incredible-atlas-reveals-speed-people-moving-urban-areas.html>

<https://www.independent.co.uk/news/science/spacex-crew-dragon-iss-docking-capsule-space-station-a8805381.html>

Health

<https://www.independent.co.uk/news/health/ovarian-cancer-new-blood-test-rare-tumours-biophysical-society-a8803186.html>

Article Topic Classifier

Class	Test Precision	Test Recall
Technology	0.97	0.99
News	0.85	0.81
Showbiz	0.82	0.80
Sport	0.72	0.74

**AMAZING
PERFORMANCE!**

[http://www.dailymail.co.uk/sciencetech/
article-5559683/Incredible-atlas-reveals-speed-
people-moving-urban-areas.html](http://www.dailymail.co.uk/sciencetech/article-5559683/Incredible-atlas-reveals-speed-people-moving-urban-areas.html)

[http://www.dailymail.co.uk/sciencetech/
article-5572947/Stunning-satellite-images-
reveal-planets-largest-cities-mesmerising-
detail.html](http://www.dailymail.co.uk/sciencetech/article-5572947/Stunning-satellite-images-reveal-planets-largest-cities-mesmerising-detail.html)

[http://www.dailymail.co.uk/sciencetech/
article-5559683/Incredible-atlas-reveals-speed-
people-moving-urban-areas.html](http://www.dailymail.co.uk/sciencetech/article-5559683/Incredible-atlas-reveals-speed-people-moving-urban-areas.html)

[http://www.dailymail.co.uk/sciencetech/
article-5572947/Stunning-satellite-images-
reveal-planets-largest-cities-mesmerising-
detail.html](http://www.dailymail.co.uk/sciencetech/article-5572947/Stunning-satellite-images-reveal-planets-largest-cities-mesmerising-detail.html)

Training Data

[http://www.dailymail.co.uk/sciencetech/
article-5559683/Incredible-atlas-reveals-speed-
people-moving-urban-areas.html](http://www.dailymail.co.uk/sciencetech/article-5559683/Incredible-atlas-reveals-speed-people-moving-urban-areas.html)

Test Data

[http://www.dailymail.co.uk/sciencetech/
article-5572947/Stunning-satellite-images-
reveal-planets-largest-cities-mesmerising-
detail.html](http://www.dailymail.co.uk/sciencetech/article-5572947/Stunning-satellite-images-reveal-planets-largest-cities-mesmerising-detail.html)

After segregating on publisher

Class	Test Precision	Test Recall
Technology	0.55	0.51
News	0.65	0.62
Showbiz	0.62	0.62
Sport	0.68	0.69

CIFAR image data base

Figure 1: Examples for different types of duplicates between the CIFAR-100 test and training set. The top row shows images from the test set and the bottom row shows their nearest neighbors from the training set in a CNN feature space. Please see the main text for a description of the three categories of duplicates.

Bjorn Barz & Joachim Denzler. 2019

2. Leaking data temporally into training data

‘PROSSURG’

‘PROstate SURGery’

3. Leaking predictions into training data: *feedback loops*

PREDPOL®

The Predictive Policing Company®

PredPol® uses artificial intelligence to help you prevent crime by predicting when and where crime is most likely to occur, allowing you to optimize patrol resources and measure effectiveness.

[In 2016] the Mesa Police Department in Maricopa County entered **a three-year contract with the predictive policing software company, PredPol**, which required the police department to provide local crime data.

In 2011, the Department of Justice [documented Maricopa County Sheriff's Office's] pattern of discriminatory behavior between 2007 and 2011, including discriminatory policing against Latino residents; unlawful stops and arrests...

...police data reflected the department's unlawful and racially biased practices.

4. Leaking labels into training input data

Natural language inference

Entailment	h is definitely true given p
Neutral	h might be true given p
Contradiction	h is definitely not true given p

Natural language inference

Premise: A man inspects the uniform of a figure in some East Asian country.

Hypothesis: The man is sleeping.

Label: contradiction

Natural language inference

Model	SNLI	MultiNLI	
		Matched	Mismatched
majority class	34.3	35.4	35.2
fastText	67.0	53.9	52.3

Gururangan et al. 2018

Natural language inference

Premise	A woman selling bamboo sticks talking to two men on a loading dock.
Entailment	There are at least three people on a loading dock.
Neutral	A woman is selling bamboo sticks to help provide for her family .
Contradiction	A woman is not taking money for any of her sticks.

**How widespread is
this problem?**

‘... none of the evaluations in these many works is valid to produce conclusions with respect to recognizing genre...’

Sturm, 2013

**A recent example that
caused me some
problems**

 data.world

Sign inJoin

 crowdflower/sentiment-analysis-in-text

[+ Add to project](#)[Download](#)[Launch workspace >](#)

OverviewContributorsDiscussionActivity

402

Sentiment Analysis in Text

Sentiment Analysis: Emotion in Text

SUMMARY

In a variation on the popular task of sentiment analysis, this dataset contains labels for the emotional content (such as happiness, sadness, and anger) of texts. Hundreds to thousands of examples across 13 labels. A subset of this data is used in an experiment we uploaded to Microsoft's Cortana Intelligence Gallery. Added: July 15, 2016 by CrowdFlower | Data Rows: 40000 Download Now

Source: <https://www.crowdflower.com/data-for-everyone/>

DATA DICTIONARY

No definitions added for the 1 file and the 4 columns in this dataset.

[View](#)

1 file

Sort

 text_emotion.csv
Request more info

[Explore](#)[Download](#)[Share](#)

#	tweet_id	sentiment	author	content
1	1956967341	empty	xoshayzers	@tiffanylue i know i was listenin to
2	1956967666	sadness	wannanama	Layin n bed with a headache ughhhh..
3	1956967696	sadness	coolfunky	gloomy friday...
4	1956967789	enthusiasm	czareaquino	wants to hang out with friends SOON!
5	1956968416	neutral	xkilljoyx	@dannycastillo We want to trade with

Showing 1-5 of 40,000 rows, 4 columns See all

Switch to column overview

About this dataset

SHARED WITH Everyone

CREATED Nov 21, 2016 by @crowdflower

MODIFIED Nov 21, 2016 · All activity

VERSION 4c7db73d

SIZE 4.19 MB

TAGS [crowdsourced](#), [social media](#), [feelings](#), [emotions](#)

LICENSE Public Domain

CONTRIBUTORS (1)

 CrowdFlower
@crowdflower

RECENT COMMENTS

 @gramhagen · 2 months ago

@khalid77 it's a bit dated, but you can find the project on my GitHub, ...
[Continue reading](#)

 @gcrane · 2 months ago

I have just been using the rapidminer and meaningcloud excel add-on, no ...
[Continue reading](#)

 @khalid77 · 2 months ago

can you share a code that you did

 @ritesaluja · 2 years ago

Have Tried simple Multinomial Naive Bayes Classification on

Welcome to the first catalog for data *and* analysis

Collect data resources, immediately query across files, and securely share results with your team — all in one spot.

[Play video \(2:17\)](#)

	A	B	C	D
1	tweet_id	sentiment	author	content
2	1960135599	neutral	keren4562	@FrankieTheSats hey plz look > http://www.twitpic.com/5m7vd < what do u think? plz tell me
3	1957256459	worry	brandi_marie	Oh good God crampsss...
4	1964328066	sadness	GinaV622	I need to relocate to the west coast.. This weather here is killin me!!!
5	1956983931	neutral	MunkyMunch	I cant give @jertronic any bday nudges.
6	1694367368	neutral	richardBarley	@darrenporter hehe...nice try
7	1753312737	worry	JPTG	Good Morning!!! Work and then it's ESPN's Sunday night Baseball. hopefully it won't get rained out
8	1751466806	happiness	Larrysullivan	@isabellacane Thanks! I was gonna make a joke and say they look just like mine!
9	1957055396	neutral	girlyghost	good morning work this morning gutted lol nevermind
10	1753030475	love	CarmenMolder	Happy mothers day everybody
11	1964871027	worry	funmacksta	no longer works at swiss chalet

worry	20	8	244	16	593
-------	----	---	-----	----	-----

Column importance

content	62.1%
tweet_id	37.9%

Per label Precision / Recall / F1

API ⓘ

Try it

Terminal

Python

Javascript

Documentation

content

Not a huge fan of mother's day

Not a huge fan of mother's day

labels

1

⌵

Explain

Yes

⌵

Reset

Predict

Label	Score
love	0.60

**How can you be
sure you got any of
this right?**

1. Understand the decision-making basis of your model

Feature	Coefficient
PROSSURG	0.983
PSA_NGML	0.003
PCA3_NGML	0.005

What is covering the windows? blinds

Human Attention

SAN-2 (Yang et al.)
Correlation: -0.495

What is the man doing? playing frisbee

Human Attention

SAN-2 (Yang et al.)
Correlation: -0.060

Explainability in NLP

API ⓘ

Try it

Terminal

Python

Javascript

Documentation

article_title

Central bank chief suspended in Latvia corruption scandal

Central **bank chief suspended** in Latvia corruption scandal

labels

1

Explain

Yes

Reset

Predict

Label

Score

Job changes

0.48

2. Test in a real-world
setting as early as
possible

References

- Das et al., Human Attention in Visual Question Answering: Do Humans and Deep Networks Look at the Same Regions? Comput Vis Image Underst, 2017 .
- Sturm, Kereliuk, and Pikrakis, “A closer look at deep learning neural networks with low-level spectral periodicity features,” in Proc. CIP 2014.
- Sturm, B. The State of the Art Ten Years After a State of the Art: Future Research in Music Information Retrieval. J. New Music Res, 2014
- To predict and serve? Lum & Isaac. Significance (2016)
- The Encyclopedia of Weapons of World War II*. Chris Bishop, Sterling Publishing Company, Inc., 2002
- <https://www.kaggle.com/wiki/Leakage/history/21889>
- Bjorn Barz & Joachim Denzler. Do we train on test data? Purging CIFAR of near-duplicates, 2019.
- Gururangan, S et al. Annotation Artifacts in Natural Language Inference Data, 2018
- Richardson, R et al. Dirty Data, Bad Predictions: How Civil Rights Violations Impact Police Data, Predictive Policing Systems, and Justice. New York University Law Review, 2019

**Get in touch:
Martin@evolution.ai**