
NOOSCOPE THE RISE OF AI STATISTICAL MODELS AS INSTRUMENTS OF KNOWLEDGE
A DIAGRAM OF MACHINE LEARNING ERRORS, BIASES AND LIMITATIONS

VLADAN JOLER AND MATTEO PASQUINELLI (2020)
WWW.NOOSCOPE.AI

Naturalisation of bias

Pre-emption fallacy
Correlation as causation

Metadata / Labels

Evaluation
 bias

Hyperparameters

Multidimensional
vector space

1. Training Dataset

2. Learning Algorithm
Model

3. Model Application

X Statistical Anomaly

X X

X

X
X

Underfitting

Fitting
Overfitting

Accumulated human bias

Dimensionality reduction

HUMAN BIAS, INTERVENTIONS AND ERRORS MACHINE AND STATISTICAL BIAS

In

fo
rm

at
io

n
re

du
ct

io
n

CLASSIFICATION MODALITY GENERATION MODALITY

Undetection of the new

Black box
horizon

Generation Input

G
en

er
at

io
n

O
ut

pu
t

Past world

Classification Input

Classification O
utput

Selection
bias

Labeling
bias

Historical bias

Representation
 bias

H
um

an
 b

ia
s

O
pe

ra
to

r

A
ct

io
n

Te
ch

ni
ca

l s
tr

uc
tu

re

Resolution reduction

Information reduction

M
ac

hi
ne

 B
ia

s

Format framing

Category reduction

Pr
oc

es
s

Sensor

Database format

Data

Present world

Operator

Society

Al
go

rit
hm

 a
rc

hi
te

ct
ur

e

Topology

Anomaly loss

Approximation

Pre-emption

St
at

is
tic

al
 in

fe
re

nc
e

 Classification Prediction

 Pattern recognition

 Pattern generation

Accumulated machine bias

Algorithmic
statistical Interpolation and Extrapolation

Curve fitting
Model
fitting

Operator

ExtrapolationInterpolationExtrapolation

Labeling Labeling

Selection D
at

as
et

 c
om

po
si

tio
n

Operator

Algorithm

Feature extraction

H

Bi

as
 a

m
pl

ifi
ca

tio
n

Taxonomies

(Heteromation)

DATA POISONING

DATA ANONIMISATION

Deep dreaming
Scientific halucination

Future world

(Policeman, scientist, artist)
Subject of control

Source selection

Regeneration of the old

Subject of control

(“New Jim Code”)

ADVERSARIAL ATTACK

PRIM
ER

OBFUSCATION

Ghost
worker

OperatorGhost
worker

OperatorGhost
worker

OperatorGhost
worker

Evaluation

Pattern
extraction

0 1

C
ap

tu
re

Automation of labour

Calculation of surplus-value

Power of normalisation
G

ho
st

 W
or

ke
r

Division of labour

IN
PU

T

Testing environment

