SafeAI 2020 Table of Contents

Table of Contents

Session 1: Adversarial Machine Learning	
Dession 1. Adversariar Machine Learning	
Bio-Inspired Adversarial Attack Against Deep Neural Networks	1
Adversarial Image Translation: Unrestricted Adversarial Examples in Face Recognition Systems	6
Session 2: Assurance Cases for AI-based Systems	
Hazard Contribution Modes of Machine Learning Components	14
Assurance Argument Patterns and Processes for Machine Learning in Safety-Related Systems	23
Session 3: Considerations for the AI Safety Landscape	
Founding The Domain of AI Forensics	31
Exploring AI Safety in Degrees: Generality, Capability and Control	36
Session 4: Fairness and Bias	
Fair Enough: Improving Fairness in Budget-Constrained Decision Making Using Confidence Thresholds	41
A Study on Multimodal and Interactive Explanations for Visual Question Answering Kamran Alipour, Jurgen P. Schulze, Yi Yao, Avi Ziskind and Giedrius Burachas	54
You Shouldn't Trust Me: Learning Models Which Conceal Unfairness From Multiple Explanation Methods	63
Session 5: Uncertainty and Safe AI	
A High Probability Safety Guarantee with Shifted Neural Network Surrogates	74
Benchmarking Uncertainty Estimation Methods for Deep Learning With Safety-Related Metrics	83

SafeAI 2020 Table of Contents

PURSS: Towards Perceptual Uncertainty Aware Responsibility Sensitive Safety with ML . 91 Rick Salay, Krzysztof Czarnecki, Maria Elli, Igancio Alvarez, Sean Sedwards and Jack Weast

Poster Papers
Simple Continual Learning Strategies for Safer Classifers
Fair Representation for Safe Artificial Intelligence via Adversarial Learning of Unbiased Information Bottleneck
Out-of-Distribution Detection with Likelihoods Assigned by Deep Generative Models Using Multimodal Prior Distributions
SafeLife 1.0: Exploring Side Effects in Complex Environments
(When) Is Truth-telling Favored in AI Debate?
NewsBag: A Benchmark Multimodal Dataset for Fake News Detection
Algorithmic Discrimination: Formulation and Exploration in Deep Learning-based Face Biometrics
Guiding Safe Reinforcement Learning Policies Using Structured Language Constraints 153 Bharat Prakash, Nicholas Waytowich, Ashwinkumar Ganesan, Tim Oates and Tinoosh Mohsenin
Practical Solutions for Machine Learning Safety in Autonomous Vehicles
Continuous Safe Learning Based on First Principles and Constraints for Autonomous Driving
Recurrent Neural Network Properties and their Verification with Monte Carlo Techniques 178 Dmitry Vengertsev and Elena Sherman
Toward Operational Safety Verification Via Hybrid Automata Mining Using I/O Traces of AI-Enabled CPS