

Explanation & Interpretability:

InterpretML: Explainable Boosting Machines (EBMs)

Rich Caruana

Explanation & Interpretability:

InterpretML: Explainable Boosting Machines (EBMs)

Rich Caruana

Yin Lou, Sarah Tan, Xuezhou Zhang, Ben Lengerich, Kingsley Chang, Paul Koch, Harsha Nori, Sam Jenkins, Giles Hooker, Johannes Gehrke, Tom Mitchell, Greg Cooper MD PhD, Mike Fine MD, Eric Horvitz MD PhD, Vivienne Souter MD, Nick Craswell, Marc Sturm, Noemie Elhadad, Jacob Bien, Noah Snavely

- Use Black-Box Explanation (LIME, SHAP, Partial Dependence, ...) When:
 - You don't have access to the training data
 - Or model was pre-trained and given to you
 - Or a specific black-box model was required (neural net, boosted trees, random forests, ...)
 - Or you're trying to understand a complex pipeline from beginning to end
- Must use black-box explanation methods
- But Use Glass-Box Machine Learning (EBM: Explainable Boosting Machine) When:
 - You have access to the training data and you're the one training the model
 - You're the one who needs to debug the model, retrain the model, improve model accuracy, ...
- Should use Glass-Box ML methods such as EBMs
 - Exact intelligibility, not approximate as with black-box explanation methods
 - Better intelligibility leads to faster debugging and model development/improvement
 - Models are editable to correct bias and errors

Accuracy vs. Intelligibility Tradeoff ???

Accuracy vs. Intelligibility Tradeoff --- Often Not True!

Accuracy vs. Intelligibility Tradeoff --- Often Not True!

Table 1: Test set AUCs across 10 datasets. Best number in each row in **bold**.

	GAM									Full Complexity	
	EBM	EBM-BF	XGB	XGB-L2	FLAM	Spline	iLR	LR	mLR	RF	XGB-d3
Adult	0.930	0.928	0.928	0.917	0.925	0.920	0.927	0.909	0.925	0.912	0.930
Breast	0.997	0.995	0.997	0.997	0.998	0.989	0.981	0.997	0.985	0.993	0.993
Churn	0.844	0.840	0.843	0.843	0.842	0.844	0.834	0.843	0.827	0.821	0.843
Compas	0.743	0.745	0.745	0.743	0.742	0.743	0.735	0.727	0.722	0.674	0.745
Credit	0.980	0.973	0.980	0.981	0.969	0.982	0.956	0.964	0.940	0.962	0.973
Heart	0.855	0.838	0.853	0.858	0.856	0.867	0.859	0.869	0.744	0.854	0.843
MIMIC-II	0.834	0.833	0.835	0.834	0.834	0.828	0.811	0.793	0.816	0.860	0.847
MIMIC-III	0.812	0.807	0.815	0.815	0.812	0.814	0.774	0.785	0.776	0.807	0.820
Pneumonia	0.853	0.847	0.850	0.850	0.853	0.852	0.843	0.837	0.845	0.845	0.848
Support2	0.813	0.812	0.814	0.812	0.812	0.812	0.800	0.803	0.772	0.824	0.820
Average	0.866	0.862	0.866	0.865	0.864	0.865	0.852	0.853	0.835	0.855	0.866
Rank	3.70	6.70	3.40	4.90	5.05	4.60	8.70	7.75	9.70	7.40	4.10
Score	0.893	0.781	0.873	0.818	0.836	0.810	0.474	0.507	0.285	0.543	0.865

Chang, C.H., Tan, S., Lengerich, B., Goldenberg, A. and Caruana, R., 2020.
 How Interpretable and Trustworthy are GAMs?. *arXiv preprint arXiv:2006.06466*.

Broward Interpretable Models

"We observed that the best interpretable models can perform approximately as well as the best black-box models(XGBoost)"

Wang, C., Han, B., Patel, B., Mohideen, F. and Rudin, C., 2020.
In Pursuit of Interpretable, Fair and Accurate Machine Learning for
Criminal Recidivism Prediction. *arXiv preprint arXiv:2005.04176*.

Table 1: AUC on the classification datasets for different learning methods. Each cell contains the mean AUC \pm one standard deviation obtained via 5-fold cross validation. Higher AUCs are better.

Model	COMPAS	MIMIC-II	Credit Fraud
Logistic Regression	0.730 ± 0.014	0.791 ± 0.007	0.975 ± 0.010
Decision Trees	0.723 ± 0.010	0.768 ± 0.008	0.956 ± 0.004
NAMs	0.741 ± 0.009	0.830 ± 0.008	0.980 ± 0.002
EBMs	0.740 ± 0.012	0.835 ± 0.007	0.976 ± 0.009
XGBoost	0.742 ± 0.009	0.844 ± 0.006	0.981 ± 0.008
DNNs	0.735 ± 0.006	0.832 ± 0.009	0.978 ± 0.003

Table 2: RMSE on regression datasets for different learning methods. Each cell contains the mean RMSE \pm one standard deviation obtained via 5-fold cross validation. Lower RMSE is better.

Model	California Housing	FICO Score
Linear Regression	0.728 ± 0.015	4.344 ± 0.056
Decision Trees	0.720 ± 0.006	4.900 ± 0.113
NAMs	0.562 ± 0.007	3.490 ± 0.081
EBMs	0.557 ± 0.009	3.512 ± 0.095
XGBoost	0.532 ± 0.014	3.345 ± 0.071
DNNs	0.492 ± 0.009	3.324 ± 0.092

Agarwal, R., Frosst, N., Zhang, X., Caruana, R. and Hinton, G.E., 2020.
 Neural additive models: Interpretable machine learning with neural nets.
arXiv preprint arXiv:2004.13912.

EBMs: Type of Generalized Additive Models (GAMS)

- Linear Model: $y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_n x_n$
- Additive Model: $y = f_1(x_1) + f_2(x_2) + \dots + f_n(x_n)$
- Additive Model with Pairwise Interactions: $y = \sum_i f_i(x_i) + \sum_{ij} f_{ij}(x_i, x_j) + \sum_{ijk} f_{ijk}(x_i, x_j, x_k)$
- Full Complexity Models: $y = f(x_1, \dots, x_n)$

- GAMs originally developed at Stanford in late 80's by Hastie & Tibshirani
 - But statisticians were too conservative fitting models: less accuracy and less intelligibility!
- Our contribution is to put EBMs (GAMs) on modern, machine learning steroids:
 - As machine learning people, we're not so conservative...
 - Improved accuracy, intelligibility and editability
 - Released a modern, easy-to-use open-source package: <https://github.com/interpretml/interpret>

Algorithm Sketch

Iteration feat_1 feat_2 feat_3 ... feat_n

1

Iteration

feat₁

feat₂

feat₃

...

feat_n

1

Iteration

1

feat₁

feat₂

feat₃

...

feat_n

Iteration

feat₁ feat₂ feat₃ ... feat_n

1

→
res

Iteration

feat₁ feat₂ feat₃ ... feat_n

1

res →

res →

Iteration

Iteration

Iteration

feat₁

feat₂

feat₃

...

feat_n

1

res →

res →

res →

res →

res →

2

Iteration

feat₁

feat₂

feat₃

...

feat_n

1

res →

res →

res →

res →

res →

2

res →

Iteration

feat₁

feat₂

feat₃

...

feat_n

1

res →

res →

res →

res →

res →

2

res →

res →

res →

Iteration

feat₁

feat₂

feat₃

...

feat_n

1

res →

res →

res →

res →

res →

2

res →

res →

res →

res →

res →

Iteration

feat_1

feat_2

feat_3

...

feat_n

1

res →

res →

res →

res →

res →

2

res →

res →

res →

res →

res →

3

res →

res →

res →

res →

res →

4

res →

res →

res →

res →

res →

5

res →

res →

res →

res →

res →

6

res →

res →

res →

res →

res →

7

res →

res →

res →

res →

res →

8

res →

res →

res →

res →

res →

...

10,000

res →

res →

res →

res →

res →

Iteration

feat_1

feat_2

feat_3

...

feat_n

1

res →

res →

res →

res →

2

res →

res →

res →

res →

3

res →

res →

res →

res →

4

res →

res →

res →

res →

5

res →

res →

res →

res →

6

res →

res →

res →

res →

7

res →

res →

res →

res →

8

res →

res →

res →

res →

...

10,000

res →

res →

res →

res →

Iteration

feat_1

feat_2

feat_3

...

feat_n

1

res →

res →

res →

res →

2

res →

res →

res →

res →

3

res →

res →

res →

res →

4

res →

res →

res →

res →

5

res →

res →

res →

res →

6

res →

res →

res →

res →

7

res →

res →

res →

res →

8

res →

res →

res →

res →

...

10,000

res →

res →

res →

res →

res →

Iteration

feat₁

feat₂

feat₃

...

feat_n

1

res →

res →

res →

res →

2

res →

res →

res →

res →

3

res →

res →

res →

res →

4

res →

res →

res →

res →

5

res →

res →

res →

res →

6

res →

res →

res →

res →

7

res →

res →

res →

res →

8

res →

res →

res →

res →

...

10,000

res →

res →

res →

res →

Iteration

feat₁

feat₂

feat₃

...

feat_n

1

res →

res →

res →

res →

2

res →

res →

res →

res →

3

res →

res →

res →

res →

4

res →

res →

res →

res →

5

res →

res →

res →

res →

6

res →

res →

res →

res →

7

res →

res →

res →

res →

8

res →

res →

res →

res →

...

10,000

+

+

...

feat₁

feat₂

feat₃

...

feat_n

...

How to Fit Pairwise Interactions ?

- FIT MAINS:
 - Fit main effects first
 - Freeze the main effects
 - Compute residual of main effects to original targets
- FIT PAIRS:
 - There are $O(N^2)$ possible pairs --- don't want to add that many terms to model
 - Use algorithm called FAST to heuristically sort $O(N^2)$ pairs by match to residual
 - User selects number of pairs to add to model
 - Run same round-robin boosting algorithm to fit K pairs
- Final Model = N Mains + K Pairs

	Pair ₁	Pair ₂	Pair ₃	...	Pair _n
Iteration	f _a f _b	f _c f _d	f _e f _f	...	f _x f _y
1					

	Pair ₁	Pair ₂	Pair ₃	...	Pair _n
Iteration	f _a f _b	f _c f _d	f _e f _f	...	f _x f _y
1					

	Pair ₁	Pair ₂	Pair ₃	...	Pair _n
Iteration	f _a f _b	f _c f _d	f _e f _f	...	f _x f _y
1					

res →

	Pair ₁	Pair ₂	Pair ₃	...	Pair _n
Iteration	f _a f _b	f _c f _d	f _e f _f	...	f _x f _y

1

 $\xrightarrow{\text{res}}$ $\xrightarrow{\text{res}}$

Pair₁

$f_a \ f_b$

Pair₂

$f_c \ f_d$

Pair₃

$f_e \ f_f$

...

Pair_n

$f_x \ f_y$

Final Model: Mains + Select Pairwise Interactions

Main₁
feat₁

Main₂
feat₂

Main₃
feat₃

...

Main_m
feat_m

Pair₁
f_a f_b

Pair₂
f_c f_d

Pair₃
f_e f_f

...

Pair_n
f_x f_y

...

Explainable Boosting Machine (EBM) Case Studies

1. Pneumonia Mortality
2. MIMIC-II: ICU Mortality
3. German Credit
4. Wikipedia Malicious Edits
5. Pregnancy: Severe Maternal Morbidity
6. COVID-19 Mortality
7. 30-Day Hospital Readmission
8. Bias & Recidivism Prediction

Case Study 1: Pneumonia Mortality

Pneumonia Dataset (collected 1989): 46 Features

Patient-history findings

Age (years)
Gender
A re-admission to the hospital
Admitted from a nursing home
Admitted through the ER
Has a chronic lung disease
Has asthma
Has diabetes mellitus
Has congestive heart failure
Has ischemic heart disease
Has cerebrovascular disease
Has chronic liver disease
Has chronic renal failure
Has history of seizures
Has cancer
Number of above disease conditions
Pleuritic of chest pain

Physical examination findings

Respiration rate (resps/min)
Heart rate (beats/min)
Systolic blood pressure (mmHg)
Temperature (°C)
Altered mental status (disorientation, lethargy, or coma)
Wheezing
Stridor
Heart murmur
Gastrointestinal bleeding

Laboratory findings

Sodium level (mEq/l)
Potassium level (mEq/l)
Creatinine level (mg/dl)
Glucose level (mg/dl)
BUN level (mg/dl)
Liver function tests (coded only as normal* or abnormal)
Albumin level (gm/dl)
Hematocrit
White blood cell count (1000 cells/ μ l)
Percentage bands
Blood pH
Blood pO₂ (mmHg)
Blood pCO₂ (mmHg)

Chest X-ray findings

Positive chest X-ray
Lung infiltrate
Pleural effusion
Pneumothorax
Cavitation/empyema
Lobe or lung collapse
Chest mass

Age => -0.23

Asthma => -0.15

Glucose => +0.18

Albumin => +0.01

Blood pH => +0.38

Respiration => +0.21

Creatinine => -0.01

BUN => -0.21

$$\text{Score} = \text{baseline} + \sum_{i=0}^n f_i(\text{variable}_i)$$

$$\text{POD} = \frac{1}{1+e^{-\text{Score}}}$$

What EBMs Learn about Pneumonia Risk vs. Age

Fix Age > 100 Problem (Enforce Monotonicity)

Original Model is Correct for Actuarial Use

- Model correctness (and accuracy) depends on how model will be used
 - This is a good model for health insurance provides
 - But needs to be repaired before using for patient treatment decision
- A few things intelligible model learned:
 - Beware of jumps at round numbers --- almost always due to human/social/policy effects
 - **Asthma => lower risk**
 - **History of chest pain => lower risk**
 - **History of heart disease => lower risk**
 - **Obstructed airway => lower risk**

- Model correctness (and accuracy) depends on how model will be used
 - This is a good model for health insurance provides
 - But needs to be repaired before using for patient treatment decision
- A few things intelligible model learned:
 - Beware of jumps at round numbers --- almost always due to human/social/policy effects
 - **Asthma => lower risk**
 - **History of chest pain => lower risk**
 - **History of heart disease => lower risk**
 - **Obstructed airway => lower risk**

- Model correctness (and accuracy) depends on how model will be used
 - This is a good model for health insurance provides
 - But needs to be repaired before using for patient treatment decision
- A few things intelligible model learned:
 - Beware of jumps at round numbers --- almost always due to human/social/policy effects
 - **Asthma => lower risk**
 - **History of chest pain => lower risk**
 - **History of heart disease => lower risk**
 - **Obstructed airway => lower risk**

- Model correctness (and accuracy) depends on how model will be used
 - This is a good model for health insurance provides
 - But needs to be repaired before using for patient treatment decision
- A few things intelligible model learned:
 - Beware of jumps at round numbers --- almost always due to human/social/policy effects
 - **Asthma => lower risk**
 - **History of chest pain => lower risk**
 - **History of heart disease => lower risk**
 - **Obstructed airway => lower risk**
 - ...
 - Models are rewarded with high accuracy on test set for predicting wrong things!
- Important: **Must keep potentially offending features in model!**
 - Let model become as biased as it can be
 - Then delete or edit terms after seeing what model learned

Intelligibility Can Create New Medical Science

Intelligibility Can Create New Medical Science

Can save 2500
lives per year

Treatment Effects Ubiquitous in All Medical Data

Pairwise Interactions?

Like XOR (parity), interactions can't be modeled as a sum of independent effects:

$$f(b_1) + f(b_2) \neq f(b_1, b_2)$$

Pairwise Interaction: Age x Cancer (Pneumonia-95)

Age vs. Cancer

Pneumonia Dataset: Heart Rate (Pulse)

- What is the flat spot in middle for pulse = 40-125?
- 91% patients missing heart rate!
- Missing assumed normal
- Missing coded as 0
- Model sees no data 40-125
- Model interpolates between HR=39 and HR=126
- Would yield bad predictions for normal patients if HR collected!
- Can edit EBM graph to repair

Pneumonia Dataset: Body Temperature (Fever...)

- What is the flat spot in middle for temperature = 35.5C-38.5C?
- 62% patients missing temperature!
- Missing assumed normal
- Missing coded as 0
- Model sees no data 96F-101F
- Model interpolates over the missing data
- In this case, would yield reasonable predictions for normal patients if body temperature was collected

Pneumonia Dataset: Blood Potassium Level

- What is the flat spot in middle for potassium = 3.5-5.2?
- 78% patients missing potassium!
- Missing assumed normal
- Missing coded as 0
- Model sees no data 3.5-5.2
- Model interpolates over missing
- In this case, model will yield mildly incorrect predictions for patients with normal potassium if collected
- Not clear what the right repair is

Case Study 2: MIMIC-II ICU Mortality

Intelligibility Helps Debug Data: PaO₂/FiO₂ Ratio

Intelligibility Helps Debug Data: PaO₂/FiO₂ Ratio

Intelligibility Helps Debug Data: PaO₂/FiO₂ Ratio

Intelligibility Helps Debug Data: PaO₂/FiO₂ Ratio

Intelligibility Helps Debug Data: PaO₂/FiO₂ Ratio

SAPSII Calculator vs EBMs: HIV/AIDS ???

Case Study 3: German Credit Dataset

German Credit Dataset

German Credit Dataset: 1st Hint of Problems

German Credit Dataset

This dataset should never be used for research
in fairness, bias and transparency

Case Study 4: Wikipedia Malicious Edits

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Wikipedia/Wikimedia

- 160,000 edits per day, 10-15% of which are flagged as damaging (e.g., malicious)
- Current ML tools are not intelligible, do not give help or explanations to editors

Case Study 5: Maternal Morbidity

Predicting Severe Maternal Morbidity (SMM)

- SMM is about predicting maternal risk:
 - Hemorrhage, hysterectomy, thromboembolism, need for blood transfusion, eclampsia, ...
 - Usual factors considered are factors about maternal health
 - Pre-eclampsia (maternal hypertension caused by pregnancy)
 - Diabetes
 - Maternal BMI
 - ...
- But when we train EBMs of SMM data, most important factors are very different...
 - Baby weight (i.e., size of baby)
 - Maternal height (i.e., frame size of mother)
 - Pre-eclampsia

Predicting Severe Maternal Morbidity (SMM)

"BMI" for Pregnancy

$$\frac{\text{BabyBirthWeight}}{\text{MaternalHeight}^2}$$

Case Study 6: COVID-19

COVID-19: Mortality Risk vs Age

Joint work with Ben Lengerich (CMU)

COVID-19 Mortality Risk vs Gender

COVID-19 Risk Factors

P(Mortality), adjusting for lab tests, comorbidities, drugs before.

First Discovery: LYMPHOCYTES_ABSOLUTE_a

Case Study 7: 30-Day Hospital Readmission

Ways of Leveraging Transparent EBM Models

- Understand **GLOBAL MODEL**, find and fix problems before deployment
- **EXPLAIN PREDICTIONS** by sorting features that contribute most to prediction
- "OPEN-UP" other black-box models to see what's inside them

Ways of Leveraging Transparent EBMs Models

- Understand **GLOBAL MODEL**, find and fix problems before deployment
- **EXPLAIN PREDICTIONS** by sorting features that contribute most to prediction
- "OPEN-UP" other black-box models to see what's inside them

30-day Hospital Readmission Example

Case Study 8: Bias & Recidivism Prediction

Ways of Leveraging Transparent EBM Models

- Understand **GLOBAL MODEL**, find and fix problems before deployment
- **EXPLAIN PREDICTIONS** by sorting features that contribute most to prediction
- “**OPEN-UP**” other black-box models to see what's inside them

FAT*/ML: ProPublica COMPAS Recidivism Data

- COMPAS is a black-box model used to predict future criminal behavior
 - Model is black-box because it is protected by IP, not because it is a deep net
 - Criminal justice officials use risk prediction to inform bail, sentencing and parole decisions
- Is COMPAS model biased?
- Is COMPAS model accurate?
- Is COMPAS model complex?

Distillation Trick to Open Up Black-Box Models

Black-Box Compas Model

Soft labels from Teacher

Black-Box Teacher Model

Glass-Box EBM Student Model

Recidivism Risk vs. Number of Prior Convictions

Recidivism Risk vs. Race

Summary

- Intelligibility & Explanation are critical in many domains
- Can also help debug data, build trust in model, and improve model accuracy
- If you must use/understand black-box models or complex pipelines:
 - LIME, SHAP, Partial Dependence, ... or Distillation with EBMs
- If you are the one training the model, use glass-box models instead!
 - Usually little or no loss in accuracy (sometimes glass-box accuracy is better)
 - Explanations are exact --- no approximations
 - Models are editable --- easy way to repair models when they learn to do something stupid
 - EBMs are the current state-of-the-art in glass-box ML
 - Also very compact and fast at runtime

Black Box

or

EBM Intelligible Model

Thank You!

InterpretML

Open-Source Tool for Intelligibility

github.com/interpretml/interpret

