

Explainable Machine Learning

2019, March 13

Outline

1. Machine learning intro
2. Why explanations are important
3. How to produce explanations currently in Python
 - a. Global
 - b. Local
4. How to make them better

1. Machine learning approximates the world through evidence
2. At low dimensionality, it looks like simple curve fitting
3. Good generalizability is helpful to predict areas where data is sparse.
4. Overfitting is when the model fits to noise.
5. Hyperparameters are parameters of the model
6. Normally there are many inputs (features / dimensions) to a model (100s, 1000s, 10e4+)

Machine Learning Intro

Machine Learning Classification

- ML classification aims to segregate classes (decrease entropy)
- Data Scientists' aim with ML is to improve predictive power (usually)
- Linear models are the least complex ML model (besides a simple average)

complexity = (1 coefficient per dimension) + 1

Machine Learning Classification

- Non-linear models improve predictive power at the cost of increased complexity
- Non-linear models are called “black-box models” in laymen’s
- complexity = ($>>1$ coefficient per dimension) + 1

Machine Learning Classification

- But can lead to overfitting, decreasing the predictive power.
- On the training data, the cases are perfectly segregated. Will this generalize?

Machine Learning

Structured,
numeric, non-null
data matrix

- _____
- _____
- _____
- _____
- _____

Set of
predictions

256 x
256 x
3 (rgb)
= 196,608
input
params

95%
"greatest
boy ever"

5%
"sillines
s"

Why are explanations important?

Input data
(current vital
signals)

Robot
Doctor

ML Model

You're going
to die in the
next 24 hours

Great!

Why are explanations important?

Input data
(current vital
signals)

Robot

ML Model

You're going
to die in the
next 24 hours

The top factors for the
prediction are:

1. Heart rate = 140 bpm
2. Blood pressure = 170 over
110
3. Lower abdomen pain is True

Why are explanations important?

Input data
(current vital
signals)

Robot

ML Model

You're going
to die in the
next 24 hours

The top factors for the
prediction are:

1. Heart rate = 140 bpm
2. Blood pressure = 170 over 110
3. Lower abdomen pain is True

Why are explanations important?

Our Explanation Requirements:

1. Reasons come from the inputs
2. Prediction is fixed
3. Model is fixed

Global Explanations

Pros:

- Fast, easy way to discover which features were impactful
- Feature importance works with any tree-based ensemble model

Cons:

- ~~Not local~~

```
import pandas as pd


def model_importances(rf_model, columns):
 """
 Return a dataframe of features and the model importances from the randomforest
 """
 return (pd.DataFrame({'features' : columns,
 'importances' : rf_model.feature_importances_})
 .sort_values('importances', ascending = False))
```

	importance
duration	0.285520
balance	0.094603
age	0.091508
day	0.080745
success	0.053823
pdays	0.039141

Local Explanations

Linear
Model

$$f(x) = x_o + \sum_i^{ndim} C_i x_i$$

Nonlinear Model

$$\mathcal{F}(x) = x_o + \sum_i^{ndim} C_i \cdot g_i(y)$$

$$g(x) = \begin{cases} \sum_n a_n \cdot e^{i \frac{2\pi n x}{P}} & \text{Fourier Series} \\ \sum_i a_i \cdot (x - b_i)^i & \text{Taylor Series} \\ \dots & \text{Other generics} \end{cases}$$

- Feature impact is coefficient size (assuming normalized x_i)
- Explanations at each location in phase space is the same
- Doesn't capture dynamics of the data

- Feature impact is the gradient of the model at the prediction
- Explanations are different in different areas of feature phase space

Local Explanations

- Feature impact is the gradient of the model at the prediction
- To first approximation, fit a linear model local to the prediction. This is what LIME does

$$\mathcal{F}(x) = x_o + \sum_i^{ndim} C_i \cdot g_i(y)$$
$$\overrightarrow{\text{imp}}(x) = \nabla \cdot \mathcal{F}(x)$$

Nonlinear Model

- LIME is “Locally Interpretable Model Estimation”, or sampling data near a prediction and fitting a local linear model
- It has a Python package!

$$\mathcal{F}(x) = x_o + \sum_i^{ndim} C_i \cdot g_i(y)$$
$$\overrightarrow{\text{imp}}(x) = \nabla \cdot \mathcal{F}(x)$$

Nonlinear Model

LIME Demo

Beyond LIME

- In practice, LIME output is hard to understand and read, even for professionals in the field
- Correlated fields will bunch up in the explanations
- How can we make this more intuitive?

Beyond LIME

1) Group correlated (similar)

features

- Compute correlation matrix
- Group features above a threshold $\text{abs}(> 0.9)$
- Take cumulative feature impact from LIME

Beyond LIME

2) Comparison to peer group

- Take the top N features output from LIME and compare the value vs. peer group.

3) Auto-generate sentences

Thanks!

We're hiring!

- Python Software Engineer
- Data Scientist
- Data Engineer
- Machine Learning Engineer

Please track me down after! Or email directly:
eitan@flowcast.ai