11-830 Computational Ethics for NLP

Lecture 13: Fake News and Influencing Elections

Fake News and Elections

- Ads, recommendations
- Fake news
- Election influence

- Buy Me!
 - People don't always respond to general spam.

- Buy Me!
 - People don't always respond to general spam
- Buy Me! sent to only those who might buy me
 - Hard to target that population (and you want more people to buy)

- Buy Me!
 - People don't always respond to general spam
- Buy Me! sent to only those who might buy me
 - Hard to target that population (and you want more people to buy)
- Buy Me! I'll help you with your latest endeavor
 - Try to target the interest of new people to buy me

- Buy Me!
 - People don't always respond to general spam
- Buy Me! sent to only those who might buy me
 - Hard to target that population (and you want more people to buy)
- Buy Me! I'll help you with your latest endeavor
 - Try to target the interest of new people to buy me
- Buy Me! I'll help you with <your latest endeavor>
 - Actually personalize the message to include personalized phrases

- Buy Me!
 - People don't always respond to general spam
- Buy Me! sent to only those who might buy me
 - Hard to target that population (and you want more people to buy)
- Buy Me! I'll help you with your latest endeavor
 - Try to target the interest of new people to buy me
- Buy Me! I'll help you with <your latest endeavor>
 - Actually personalize the message to include personalized phrases
- Buy Me! I'll help you with <your latest endeavor>
 - "It helped my granddaughter with her latest endeavor" John from Pittsburgh

- Buy Me!
 - People don't always respond to general spam
- Buy Me! sent to only those who might buy me
 - Hard to target that population (and you want more people to buy)
- Buy Me! I'll help you with your latest endeavor
 - Try to target the interest of new people to buy me
- Buy Me! I'll help you with <your latest endeavor>
 - Actually personalize the message to include personalized phrases
- Buy Me! I'll help you with <your latest endeavor>
 - "It helped my granddaughter with her latest endeavor" John from Pittsburgh
- "Everybody bought me and you wont believe what happened next ..."
 - Your whole sphere seems to have bought me.

Fake Reviews

- Try to be a verified purchaser
- Be specific about the project
 - Not just ... "Great product, arrived on time"
- Add some self disclosure for realism
 - "My 6 year old granddaughter loves it, "Granny, I love my Tesla K80 24GB GPU" she says.
- Generate multiple different reviews
 - Different classes of user
 - "Works great on Linux"
 - "Works on my Mac"
 - "Once Update has finished running, I know it'll work great"
- But reviews are still best written by humans
 - They can be adapted automatically, and posted automatically
- Automatically posted when some one mentions the product

Review vs News

- "News" is perceived to be more authoritative
 - But user-written "reviews" are more genuine
- Many "news" articles also advertise the product
- Many ads are press releases designed to be quoted as news
- You can make your reviews be like news.
- You have to release them via a recognized News site
 - ... or not
- Different headlines but same story
 - Looks like there is more news about X
- Generate references to the articles
 - Pay for links
 - Tweet/retweet about them

News Flash

- Panel: Neural Networks and Deep Al
- Panelists: Geoff Hinton, Yoshua Bengio, Elon Musk and Emma Watson
- Thursday 21st March 10:30-noon,
- Rashid Auditorium
- More details: https://seminars.scs.cmu.edu/

News Flash

- Panel: Neural Networks and Deep Al
- Panelists: Geoff Hinton, Yoshua Bengio, Elon Musk and Emma Watson
- Thursday 21st March 10:30-noon,
- Rashid Auditorium
- More details: https://seminars.scs.cmu.edu/
- You wont believe what happened next ...

Clickbait

- Making people click on links
- Things they like
 - Kim Kardashian something something
- Things they want to know
 - Next Avengers movie will be released ...
- Things left unsaid
 - Something, something, you wont believe what happened next
- All using reinforcement learning to find the best headline
 - Kardashian Avengers bitcoin deep learning, you wont believe what happened next

So what happened to Truth?

- It maybe never was there ...
 - News reports about things I know about are always wrong in the details, I'm just pleased that all the other news is correct
- We could fact check everything
 - "water runs downhill" 17.5K documents
 - "water runs uphill" 116K documents
 - "flat earth" 11m vs "spherical earth" 300K
- Identify "good" sources of facts
 - But we actually want opinion too
 - Who decides truth?

Trustworthiness

- Jeff Pasternack and Dan Roth at UIUC/UPenn
- Identify sources for fact checking
- Present multiple views when searching
 - "Is milk good for you?"
 - Gave side-by-side search results for and against
 - This was preferred by most subjects (sometimes)
- But probably wont work when people are already charged in one direction

Confirmation Bias

- Humans see things to confirm their biases
 - "Well that's probably only one example" vs
 - "I bet there are many more examples like this"
- Arguments are rarely actually rational debates
 - Besides you're just clearly wrong anyway ...

Exploiting Human Behavior for Gain

- You probably can't change peoples views
- But you can amplify them

- I'm a democrat but my vote doesn't really count
 - Healthcare will still be too expensive under either party
 - News: "Democrats will cut healthcare costs"
 - Okay maybe I will vote

Getting People to Vote

- Rayid Ghani, Chief Scientist of Obama campaign 2012
 - Masters from MLD, now at U of Chicago leading "Data Science for Social Good"
- Amplifying Activism
 - Find marginal constituencies
 - Find registered democrats in the area
 - Identify their key interests (education, healthcare etc)
 - Send them messages about their key interests
 - Ask for donations
 - Measure success in sending messages
 - Do it again

Getting People to Vote

- Attenuating Apathy
 - Find marginal constituencies
 - Find registered democrats in the area
 - Identify their key interests (education, healthcare etc)
 - Send them messages about their key interests
 - Get them worked up about the election
 - Get them to vote
- It doesn't take much to change an election result

Getting People to Not to Vote

Getting People to Not to Vote

Getting People to Not to Vote

- Deflect voters
 - Its not worth voting
 - Poll estimates show X is overwhelmingly winning
- Mislead voters
 - Vote by text to
 - Vote early on March 9th (but its actually March 6th)
 - You need government ID to vote

Misleading Voters Through News

- Show relevant News stories
 - Stories of interest to the particular voter
 - No longer a general editor/newspaper
 - Only see things in your news feed
 - Overwhelmed with obviously fake stories so ignore everything
 - Add fake facts to real stories
 - Question objectivity itself
 - Call "Fake News" for anything you don't like

Targeting Influence

- Companies already do this
- Cambridge Analytica (from Wikipedia)
 - Part of SCL Group: a global election management company
 - Financially backed by Robert Mercer (early pioneer of Statistical MT)
 - Das Magazin: CA's methods based on Kosinski 2008 using profiling based on facebook "likes" and smartphone data.
 - Behavioral microtargeting

Can this be stopped

- Companies and Countries already do that
 - "Russia did it all", "It was North Korea's fault"
 - Could be a excuse, true, or just misinformation
- Where to draw the line
 - What is the difference between Riyad Ghani and CA?
- Can you ever define legality
 - You must allow people to campaign
 - You have to avoid creating unfair laws about campaigning
 - You want to stop unfair vote manipulation
- Does it actually work
 - Depends who you ask (the answer is itself biased)

Science of Manipulation

- Marketing and Advertising
 - We want to influence people
- Public Service Announcements
 - Influencing the populace to do "good" things
- Psychology
 - Studying human behavior
- Psychohistory (Asimov's fictional "Foundation")
 - Modeling group behavior
- Manipulation for good/bad
 - Make better decisions
 - Evolve better political systems

Unseen Consequences

- Its not just about deliberate/opportunistic manipulation
- Access to diverse information flow
 - Allows personalization of choice of interests
 - Moves your information flow to areas of interest
- But with personalization comes limitations
 - You only see the areas you want to see
 - Your own information bubble
 - But everyone I talk to online likes My Little Pony
 - You never see people liking other things so your "normal" changes

Rise of the Independent Star

- No longer manufactured from central organization
- Justin Bieber and Logan Paul
- Youtube allows for self-created stars
 - Those who manage themselves well succeed
 - May not be the most intellectual content, but its popular
- Unconventional organizations end up being in control
 - Google/Facebook/Amazon become unexpected gateways

Cambridge Analytica and Microtargeting

- Please read The Guardian 17th March 2018: https://www.theguardian.com/news/2018/mar/17/cambridge-analytica-facebook-influence-us-election
- Watch (if you can) "Brexit: The Uncivil War" Channel 4 Movie (2019)

