

Fraunhofer

Heinrich Hertz Institute

Interpretable & Transparent Deep Learning

Fraunhofer HHI, Machine Learning Group
Wojciech Samek

Record Performances with ML

Research projects

Deep Net outperforms humans in image classification

AlphaGo beats Go human champ

Visual Reasoning

What size is the cylinder that is left of the brown metal thing that is left of the big sphere?

Medical Diagnosis

Autonomous Driving

Networks (smart grids, etc.)

Safety critical applications

Need for Interpretability

Need for Interpretability

“Why is a given image classified as a sheep?”

$\text{heatmap} = LRP(x, f)$

Naive Approach: Sensitivity Analysis

Sensitivity analysis:

$$R_i = \left(\frac{\partial f}{\partial x_i} \right)^2$$

Problem: sensitivity analysis does not highlight cars

Naive Approach: Sensitivity Analysis

Input gradient (on which sensitivity analysis is based), becomes increasingly highly varying and unreliable with neural network depth.

Structure's view

Function's view (cartoon)

shallow

deep

Better Approach: LRP

input x

Layer-wise Relevance Propagation (LRP)
(Bach et al., PLOS ONE, 2015)

Better Approach: LRP

Classification

cat

rooster

dog

Better Approach: LRP

Classification

cat

rooster

dog

Initialization

$$R_j^{(l+1)} = f(x)$$

What makes this image a “rooster image” ?

Idea: Redistribute the evidence for class rooster back to image space.

Better Approach: LRP

Explanation

Theoretical interpretation
Deep Taylor Decomposition
(Montavon et al., 2017)
not based on gradient !

alpha-beta LRP rule (Bach et al. 2015)

$$R_i^{(l)} = \sum_j (\alpha \cdot \frac{(x_i \cdot w_{ij})^+}{\sum_{i'} (x_{i'} \cdot w_{i'j})^+} + \beta \cdot \frac{(x_i \cdot w_{ij})^-}{\sum_{i'} (x_{i'} \cdot w_{i'j})^-}) R_j^{(l+1)}$$

where $\alpha + \beta = 1$

Better Approach: LRP

Explanation

Layer-wise relevance conservation

$$\sum_i R_i = \dots = \sum_i R_i^{(l)} = \sum_j R_j^{(l+1)} = \dots = f(x)$$

Better Approach: LRP

Heatmap of prediction “3”

Heatmap of prediction “9”

Better Approach: LRP

Image	Sensitivity Analysis	LRP / Deep Taylor
		
Explains what influences prediction “cars”.		Explains prediction “cars” as is.
Slope decomposition $\sum_i R_i = \ \nabla_x f\ ^2$		Value decomposition $\sum_i R_i = f(\mathbf{x})$
		More information (Montavon et al., 2017 & 2018)

Decomposing the Correct Quantity

slope decomposition

$$\sum_i R_i = \|\nabla_x f\|^2$$

value decomposition

$$\sum_i R_i = f(\mathbf{x})$$

Candidate: Taylor decomposition

$$f(\mathbf{x}) = \underbrace{f(\tilde{\mathbf{x}})}_0 + \sum_{i=1}^d \underbrace{\frac{\partial f}{\partial x_i} \Big|_{\mathbf{x}=\tilde{\mathbf{x}}} (x_i - \tilde{x}_i)}_{R_i} + \underbrace{O(\mathbf{x}\mathbf{x}^\top)}_0$$

- Achievable for linear models and deep ReLU networks without biases, by choosing:

$$\tilde{\mathbf{x}} = \lim_{\varepsilon \rightarrow 0} \varepsilon \cdot \mathbf{x} \approx \mathbf{0}.$$

Why Simple Taylor doesn't work?

Two Reasons:

1

Root point is hard to find or too far → includes too much information (incl. negative evidence)

2

Gradient shattering problem → gradient of deep nets has low informative value

Deep Taylor Decomposition

Idea: Since neural network is composed of simple functions, we propose a *deep* Taylor decomposition.

Each explanation step:

- easy to find good root point
- no gradient shattering

(Montavon et al., 2017
Montavon et al. 2018)

Deep Taylor Decomposition

Deep Taylor Decomposition

how to choose the root point $\tilde{a}_i^{(j)}$?

$$R_{i \leftarrow j} = \frac{(a_i - \tilde{a}_i^{(j)}) w_{ij}}{\sum_i (a_i - \tilde{a}_i^{(j)}) w_{ij}} R_j$$

Input domain	Rule
ReLU activations ($a_j \geq 0$)	$R_j = \sum_k \frac{a_j w_{jk}^+}{\sum_j a_j w_{jk}^+} R_k$
Pixel intensities ($x_i \in [l_i, h_i]$, $l_i \leq 0 \leq h_i$)	$R_i = \sum_j \frac{x_i w_{ij} - l_i w_{ij}^+ - h_i w_{ij}^-}{\sum_i x_i w_{ij} - l_i w_{ij}^+ - h_i w_{ij}^-} R_j$
Real values ($x_i \in \mathbb{R}$)	$R_i = \sum_j \frac{w_{ij}^2}{\sum_i w_{ij}^2} R_j$

Other Explanation Methods

Gradient vs. Decomposition
(Montavon et al., 2018)

Decomposition

Question: Which one to choose ?

(Ribeiro et al., 2016) (Fong & Vedaldi 2017) (Kindermans et al., 2017)

Deconvolution

Deconvolution
(Zeiler & Fergus 2014) Guided Backprop
(Springenberg et al. 2015)

Understanding the Model

Feature visualization
(Erhan et al. 2009)

Deep Visualization
(Yosinski et al., 2015)

Inverting CNNs
(Dosovitskiy & Brox, 2015)

Synthesis of preferred inputs
(Nguyen et al. 2016)

Inverting CNNs
(Mahendran & Vedaldi, 2015)

RNN cell state analysis
(Karpathy et al., 2015)

Network Dissection
(Zhou et al. 2017)

Axiomatic Approach to Interpretability

Properties 1-2: Conservation and Positivity

[Montavon'17, see also Sun'11, Landecker'13, Bach'15]

Conservation: Total attribution on the input features should be proportional to the amount of (explainable) evidence at the output.

$$\sum_{p=1}^d R_p = f_{\text{exp}}(\mathbf{x})$$

Positivity: If the neural network is certain about its prediction, input features are either relevant (positive) or irrelevant (zero).

$$\forall_{p=1}^d : R_p \geq 0$$

Axiomatic Approach to Interpretability

Property 3: Continuity [Montavon'18]

If two inputs are the almost the same, and the prediction is also almost the same, then the explanation should also be almost the same.

Example:

$$f(x) = \max(x_1, x_2)$$

Method 1
discontinuity at $x_1 = x_2$

Method 2

Axiomatic Approach to Interpretability

Property 4: Selectivity [Bach'15, Samek'17]

Model must agree with the explanation: If input features are attributed relevance, removing them should reduce evidence at the output.

Axiomatic Approach to Interpretability

Explanation techniques	Uniform	(Gradient) ²	(Guided BP) ²	Gradient x Input	Guided BP x Input	LRP- α, β_0	...
Properties							
1. Conservation	✓			✓	✓	✓	
2. Positivity	✓	✓	✓		✓	✓	
3. Continuity	✓		✓		✓	✓	
4. Selectivity		✓	✓	✓	✓	✓	
...							

LRP revisited

General Images (Bach' 15, Lapuschkin'16)

Games (Lapuschkin'19)

Faces (Lapuschkin'17)

Speech (Becker'18)

VQA (Arras'18)

Video (Anders'18)

EEG (Sturm'16)

Text Analysis (Arras'16 &17)

do n't waste your money
neither funny nor susper

Morphing (Seibold'18)

Gait Patterns (Horst'19)

fMRI (Thomas'18)

Digits (Bach' 15)

Histopathology (Binder'18)

LRP applied to different Models

Convolutional NNs (Bach'15, Arras'17 ...)

Local Renormalization Layers (Binder'16)

LSTM (Arras'17, Thomas'18)

Bag-of-words / Fisher Vector models
(Bach'15, Arras'16, Lapuschkin'17, Binder'18)

One-class SVM (Kauffmann'18)

Application: Compare Classifiers

word2vec/CNN:

Performance: 80.19%

Strategy to solve the problem:
identify semantically meaningful words related to the topic.

BoW/SVM:

Performance: 80.10%

Strategy to solve the problem:
identify statistical patterns,
i.e., use word statistics

Yes, weightlessness does feel like falling. It may feel strange at first, but the body does adjust. The feeling is not too different from that of sky diving.

(4.1) >And what is the motion sickness
>that some astronauts occasionally experience?
sci.med It is the body's reaction to a strange environment. It appears to be induced partly to physical discomfort and part to mental distress. Some people are more prone to it than others, like some people are more prone to get sick on a roller coaster ride than others. The mental part is usually induced by a lack of clear indication of which way is up or down, ie: the Shuttle is normally oriented with its cargo bay pointed towards Earth, so the Earth (or ground) is "above" the head of the astronauts. About 50% of the astronauts experience some form of motion sickness, and NASA has done numerous tests in space to try to see how to keep the number of occurrences down.

Yes, weightlessness does feel like falling. It may feel strange at first, but the body does adjust. The feeling is not too different from that of sky diving.

(-0.6) >And what is the motion sickness
>that some astronauts occasionally experience?
sci.med It is the body's reaction to a strange environment. It appears to be induced partly to physical discomfort and part to mental distress. Some people are more prone to it than others, like some people are more prone to get sick on a roller coaster ride than others. The mental part is usually induced by a lack of clear indication of which way is up or down, ie: the Shuttle is normally oriented with its cargo bay pointed towards Earth, so the Earth (or ground) is "above" the head of the astronauts. About 50% of the astronauts experience some form of motion sickness, and NASA has done numerous tests in space to try to see how to keep the number of occurrences down.

(Arras et al. 2016 & 2017)

Application: Compare Classifiers

Test error for various classes:

	aeroplane	bicycle	bird	boat	bottle	bus	car
Fisher	79.08%	66.44%	45.90%	70.88%	27.64%	69.67%	80.96%
DeepNet	88.08%	79.69%	80.77%	77.20%	35.48%	72.71%	86.30%
	cat	chair	cow	diningtable	dog	horse	motorbike
Fisher	59.92%	51.92%	47.60%	58.06%	42.28%	80.45%	69.34%
DeepNet	81.10%	51.04%	61.10%	64.62%	76.17%	81.60%	79.33%
	person	pottedplant	sheep	sofa	train	tvmonitor	mAP
Fisher	85.10%	28.62%	49.58%	49.31%	82.71%	54.33%	59.99%
DeepNet	92.43%	49.99%	74.04%	49.48%	87.07%	67.08%	72.12%

Image

same performance → same strategy ?

(Lapuschkin et al. 2016)

Application: Compare Classifiers

'horse' images in PASCAL VOC 2007

C: Lothar Lenz
www.pferdefotoarchiv.de

C: Lothar Lenz
www.pferdefotoarchiv.de

C: Lothar Lenz
www.pferdefotoarchiv.de

C: Lothar Lenz
www.pferdefotoarchiv.de

C: Lothar Lenz
www.pferdefotoarchiv.de

Application: Measure Context Use

how important
is context ?

classifier

how important
is context ?

$$\text{importance of context} = \frac{\text{relevance outside bbox}}{\text{relevance inside bbox}}$$

Application: Measure Context Use

(Lapuschkin et al., 2016)

Application: Measure Context Use

Application: Face analysis

Gender classification

Strategy to solve the problem: Focus on chin / beard, eyes & hair,
but without pretraining the model overfits

(Lapuschkin et al., 2017)

Application: Face analysis

Age classification

Predictions

25-32 years old

Strategy to solve the problem:
Focus on the laughing ...

60+ years old

pretraining on

ImageNet

pretraining on

IMDB-WIKI

laughing speaks against 60+
(i.e., model learned that old
people do not laugh)

(Lapuschkin et al., 2017)

Application: EEG Analysis

Brain-Computer
Interfacing

How brain works subject-dependent
→ individual explanations

(Sturm et al. 2016)

Application: EEG Analysis

With LRP we can analyze what made a trial being misclassified.

(Sturm et al. 2016)

Application: Sentiment analysis

How to handle multiplicative interactions ?

$$z_j = z_g \cdot z_s$$

$$R_g = 0 \quad R_s = R_j$$

gate neuron indirectly affect relevance distribution in forward pass

Negative sentiment

--	--	1. do n't waste your money . 2. neither funny nor suspenseful nor particularly well-drawn . 3. it 's not horrible , just horribly mediocre . 4. ... too slow , too boring , and occasionally annoying . 5. it 's neither as romantic nor as thrilling as it should be .
----	----	---

Positive sentiment

++	++	19. a worthy entry into a very difficult genre . 20. it 's a good film -- not a classic , but odd , entertaining and authentic .
	--	21. it never fails to engage us .

(Arras et al., 2017)

Application: fMRI Analysis

(Thomas et al. 2018)

Application: Gait Analysis

Our approach:

- Classify & explain individual gait patterns
- Important for understanding diseases such as Parkinson

(Horst et al. 2018)

Application: Understand the model

Question

there is a metallic cube ; are
there any large cyan metallic
objects behind it ?

LRP

there is a metallic cube ; are
there any large cyan metallic
objects **behind** it ?

model understands the question and correctly identifies
the object of interest

Question Type

LRP

(Arras et al., 2018)

Application: Understand the model

frame 1 frame 4 frame 7 frame 10 frame 13 frame 16

(Anders et al., 2018)

Application: Understand the model

Observation: Explanations focus on the bordering of the video, as if it wants to watch more of it.

Application: Understand the model

Idea: Play video in fast forward (without retraining) and then the classification accuracy improves.

Application: Understand the model

model classifies gender based on the fundamental frequency and its immediate harmonics (see also Traunmüller & Eriksson 1995)

(Becker et al., 2018)

Application: Understand the model

(Lapuschkin et al., in prep.)

Application: Understand the model

(Lapuschkin et al., in prep.)

Application: Understand the model

References

Tutorial / Overview Papers

G Montavon, W Samek, KR Müller. Methods for Interpreting and Understanding Deep Neural Networks. *Digital Signal Processing*, 73:1-15, 2018.

W Samek, T Wiegand, and KR Müller, Explainable Artificial Intelligence: Understanding, Visualizing and Interpreting Deep Learning Models, ITU Journal: ICT Discoveries - Special Issue 1 - The Impact of Artificial Intelligence (AI) on Communication Networks and Services, 1(1):39-48, 2018.

Methods Papers

S Bach, A Binder, G Montavon, F Klauschen, KR Müller, W Samek. On Pixel-wise Explanations for Non-Linear Classifier Decisions by Layer-wise Relevance Propagation. *PLOS ONE*, 10(7):e0130140, 2015.

G Montavon, S Bach, A Binder, W Samek, KR Müller. Explaining NonLinear Classification Decisions with Deep Taylor Decomposition. *Pattern Recognition*, 65:211–222, 2017

L Arras, G Montavon, K-R Müller, W Samek. Explaining Recurrent Neural Network Predictions in Sentiment Analysis. *EMNLP'17 Workshop on Computational Approaches to Subjectivity, Sentiment & Social Media Analysis (WASSA)*, 159-168, 2017.

A Binder, G Montavon, S Lapuschkin, KR Müller, W Samek. Layer-wise Relevance Propagation for Neural Networks with Local Renormalization Layers. *Artificial Neural Networks and Machine Learning – ICANN 2016*, Part II, Lecture Notes in Computer Science, Springer-Verlag, 9887:63-71, 2016.

J Kauffmann, KR Müller, G Montavon. Towards Explaining Anomalies: A Deep Taylor Decomposition of One-Class Models. arXiv:1805.06230, 2018.

Evaluation Explanations

W Samek, A Binder, G Montavon, S Lapuschkin, KR Müller. Evaluating the visualization of what a Deep Neural Network has learned. *IEEE Transactions on Neural Networks and Learning Systems*, 28(11):2660-2673, 2017.

References

Application to Text

- L Arras, F Horn, G Montavon, KR Müller, W Samek. Explaining Predictions of Non-Linear Classifiers in NLP. *Workshop on Representation Learning for NLP*, Association for Computational Linguistics, 1-7, 2016.
- L Arras, F Horn, G Montavon, KR Müller, W Samek. "What is Relevant in a Text Document?": An Interpretable Machine Learning Approach. *PLOS ONE*, 12(8):e0181142, 2017.
- L Arras, G Montavon, K-R Müller, W Samek. Explaining Recurrent Neural Network Predictions in Sentiment Analysis. *EMNLP'17 Workshop on Computational Approaches to Subjectivity, Sentiment & Social Media Analysis (WASSA)*, 159-168, 2017.

Application to Images & Faces

- S Lapuschkin, A Binder, G Montavon, KR Müller, Wojciech Samek. Analyzing Classifiers: Fisher Vectors and Deep Neural Networks. *IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*, 2912-20, 2016.
- S Bach, A Binder, KR Müller, W Samek. Controlling Explanatory Heatmap Resolution and Semantics via Decomposition Depth. *IEEE International Conference on Image Processing (ICIP)*, 2271-75, 2016.
- F Arbabzadeh, G Montavon, KR Müller, W Samek. Identifying Individual Facial Expressions by Deconstructing a Neural Network. *Pattern Recognition - 38th German Conference, GCPR 2016*, Lecture Notes in Computer Science, 9796:344-54, Springer International Publishing, 2016.
- S Lapuschkin, A Binder, KR Müller, W Samek. Understanding and Comparing Deep Neural Networks for Age and Gender Classification. *IEEE International Conference on Computer Vision Workshops (ICCVW)*, 1629-38, 2017.
- C Seibold, W Samek, A Hilsmann, P Eisert. Accurate and Robust Neural Networks for Security Related Applications Examined by Face Morphing Attacks. arXiv:1806.04265, 2018.

References

Application to Video

C Anders, G Montavon, W Samek, KR Müller. Understanding Patch-Based Learning by Explaining Predictions. *arXiv:1806.06926*, 2018.

V Srinivasan, S Lapuschkin, C Hellge, KR Müller, W Samek. Interpretable Human Action Recognition in Compressed Domain. *IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*, 1692-96, 2017.

Application to Speech

S Becker, M Ackermann, S Lapuschkin, KR Müller, W Samek. Interpreting and Explaining Deep Neural Networks for Classification of Audio Signals. *arXiv:1807.03418*, 2018.

Application to the Sciences

I Sturm, S Lapuschkin, W Samek, KR Müller. Interpretable Deep Neural Networks for Single-Trial EEG Classification. *Journal of Neuroscience Methods*, 274:141–145, 2016.

A Thomas, H Heekeren, KR Müller, W Samek. Interpretable LSTMs For Whole-Brain Neuroimaging Analyses. *arXiv:1810.09945*, 2018.

KT Schütt, F. Arbabzadah, S Chmiela, KR Müller, A Tkatchenko. Quantum-chemical insights from deep tensor neural networks. *Nature Communications*, 8, 13890, 2017.

A Binder, M Bockmayr, M Hägele and others. Towards computational fluorescence microscopy: Machine learning-based integrated prediction of morphological and molecular tumor profiles. *arXiv:1805.11178*, 2018

F Horst, S Lapuschkin, W Samek, KR Müller, WI Schöllhorn. Explaining the Unique Nature of Individual Gait Patterns with Deep Learning. *Scientific Reports*, 2019

References

Software

M Alber, S Lapuschkin, P Seegerer, M Hägele, KT Schütt, G Montavon, W Samek, KR Müller, S Dähne, PJ Kindermans. iNNvestigate neural networks!. *arXiv:1808.04260*, 2018.

S Lapuschkin, A Binder, G Montavon, KR Müller, W Samek. The Layer-wise Relevance Propagation Toolbox for Artificial Neural Networks. *Journal of Machine Learning Research*, 17(114):1-5, 2016.

Thank you for your attention

Visit:

<http://www.heatmapping.org>

- ▶ Tutorials
- ▶ Software
- ▶ Online Demos

Acknowledgement

Klaus-Robert Müller (TUB)
Grégoire Montavon (TUB)
Sebastian Lapuschkin (HHI)
Leila Arras (HHI)
Alexander Binder (SUTD)
...

Tutorial Paper

Montavon et al., “Methods for interpreting and understanding deep neural networks”,
Digital Signal Processing, 73:1-5, 2018

Keras Explanation Toolbox

<https://github.com/albermax/innvestigate>