Explaining Black-Box Machine Learning Predictions

Sameer Singh

University of California, Irvine

Machine Learning is Everywhere...

More Complex: Question Answering

Essentially black-boxes!

Trust

How can we trust the predictions are correct?

How do we know they are not breaking regulations?

How do we avoid "stupid mistakes"?

Predict

How can we understand and predict the behavior?

Improve

How do we improve it to prevent potential mistakes?

Slate

VIDEO SLATE IN MOTION.

OCT, 14 2016 3:18 PM

The Man Who Accidentally Adopted a Wolf Pup

It did not go well.

By A.J. McCarthy

Visual Question Answering

Text Classification

From: Keith Richards

Subject: Christianity is the answer

NTTP-Posting-Host: x.x.com

I think Christianity is the one true religion. If you'd like to know more, send me a note

Applying for a Loan

How did we get here?

Big Data and Deep Learning

Simple Data

Linear Classifiers

Decision trees

Looking at the structure

Trust

How can we trust the predictions are correct?

Test whether the structure agrees with our intuitions.

Predict

How can we understand and predict the behavior?

Structure tells us exactly what will happen on any data.

Improve

How do we improve it to prevent potential mistakes?

Structure tells you where the error is, thus how to fix it.

Arrival of Big Data

Big Data: Applications of ML

Big Data: More Complexity

Isobar graph facilitated by machine learning: warmer colors indicate higher degrees of risk

Drivers: B

McKinsey&Company

Big Data: More Dimensions

Black-boxes!

Accuracy vs Interpretability

Deep Learning

Looking at the structure

Trust

How can we trust the predictions are correct?

Test whether the structure agrees with our intuitions.

Predict

How can we understand and predict the behavior?

Structure tells us exactly what will happen on any data.

Improve

How do we improve it to prevent potential mistakes?

Structure tells you where the error is, thus how to fix it.

Explaining Predictions

The LIME Algorithm

No assumptions about the internal structure...

Explain any existing, or future, model

LIME: Explain Any Classifier!

Make everything interpretable!

What an explanation looks like

From: Keith Richards

Subject: Christianity is the answer

NTTP-Posting-Host: x.x.com

I think Christianity is the one true religion. If you'd like to know more, send me a note

"Global" explanation is too complicated

"Global" explanation is too complicated

"Global" explanation is too complicated

Explanation is an interpretable model, that is locally accurate

Google's Object Detector

Only 1 mistake!

Predicted: wolf
True: wolf

Predicted: husky True: husky

Predicted: wolf
True: wolf

Predicted: wolf True: husky

Predicted: husky True: husky

Predicted: wolf
True: wolf

Neural Network Explanations

We've built a great snow detector...

Understanding Behavior

We've built a great snow detector...

Comparing Classifiers

Classifier 1

Change the model
Different data
Different parameters
Different "features"

•••

Classifier 2

Accuracy?

Look at Examples?

Deploy and Check?

"I have a gut feeling.."

Explanations?

Comparing Classifiers

Original Image

"Bad" Classifier

"Good" Classifier

Explanation for a bad classifier

From: Keith Richards
Subject: Christianity is the answer

NTTP-Posting-Host: x.x.com

I think Christianity is the one true religion. If you'd like to know more, send me a note

After looking at the explanation, we shouldn't trust the model!

"Good" Explanation

From: arromaee@jyusenkyou.cs.jnu.eau (Ken Arromaee)

Subject: Re: Christian Morality is

Organization: Johns Hopkins University CS Dept.

Lines: 24

>love you.

In article <4949@eastman.UUCP> dps@nasa.kodak.com writes:

>|> Yet I am still not a believer. Is god not concerned with my
>|> disposition? Why is it beneath him to provide me with the
>|> evidence I would require to believe? The evidence that my
>|> personality, given to me by this god, would find compelling?
>The fact is God could cause you to believe anything He wants you to.
>But think about it for a minute. Would you rather have someone love
>you because you made them love you, or because they wanted to

It seems to be picking up on more reasonable things.. good!

Recent Work

Counter-examples and Counter-factuals

Understanding via Predicting

Users "understand" a model if they can predict its behavior on unseen instances

Precision

How accurate are the users guesses?

If the users guess wrong, they don't understand

Coverage

How often do the users make confident guesses? It's okay not to be able to guess!

Precision is much more important than Coverage!

It's much better not to guess than to guess confidently, but be completely wrong!

Linear Explanations

Problem 1: Where is the explanation good?

Problem 2: What is the coverage?

→ Users will make mistakes!

Anchors: Precise Counter-factuals

Clear (and adaptive) coverage

Probabilistic guarantee avoids human mistakes

Salary Prediction

Feature	Value
Age	$37 < Age \le 48$
Workclass	Private
Education	≤ High School
Marital Status	Married
Occupation	Craft-repair
Relationship	Husband
Race	Black
Sex	Male
Capital Gain	0
Capital Loss	0
Hours per week	≤ 40
Country	United States

IF Education ≤ High School **Then Predict** Salary ≤ 50K

Visual QA

What is the mustache made of?

banana

How many bananas are in the picture?

2

Encoder/Decoder LSTMs

English	Portuguese
This is the question we must address	Esta é a questão que temos que enfrentar.

Encoder/Decoder LSTMs

English	Portuguese
This is the question we must address	Esta é a questão que temos que enfrentar.
This is the problem we must address	Este é o problema que temos que enfrentar.

Encoder/Decoder LSTMs

English	Portuguese
This is the question we must address	Esta é a questão que temos que enfrentar.
This is the problem we must address	Este é o problema que temos que enfrentar.
This is what we must address	É isso que temos de enfrentar.

What's a Good Explanation?

We want to understand the models

Compact description

Lines, Decision Trees, Simple Rules, etc.

When we read them, we imagine instances where they apply, and where they don't

Directly show useful examples?

What examples describe the behavior?

Closest **Counter-example**: How can we change this example to change the prediction?

Adversarial Examples

"panda"

57.7% confidence

"inputs formed by applying small but intentionally worst-case perturbations to examples from the dataset, such that the perturbed input results in the model outputting an incorrect answer with high confidence"

Goodfellow et al, "Explaining and Harnessing Adversarial Examples", ICLR 2015.

"nematode"

8.2% confidence

"gibbon"

99.3 % confidence

Adversarial Examples: Pros

$$x^* = \operatorname{argmin}_{\tilde{x}} ||x - \tilde{x}||_2 \text{ s.t. } f(x) \neq f(\tilde{x})$$

Advantages:

- Applicable to any gradient -based classifier
- Useful to evaluate the robustness of the model against adversaries
- Small perturbations often lead to imperceivable adversarial examples

Adversarial Examples: Cons

$$x^* = \operatorname{argmin}_{\tilde{x}} ||x - \tilde{x}||_2 \text{ s.t. } f(x) \neq f(\tilde{x})$$

Disadvantages:

- Examples are unnatural
 - may not look anything you would naturally see in the "wild"
- Distance is not always meaningful
 - E.g. color change or translation/rotation of an image
- Cannot be used for structured domains like text, code, etc.:
 - E.g. replacing/removing words results in sentences that are not grammatical
- Do not provide insights into why the sample is an adversary
 - How is the model working?
 - How to fix the model?

Example: MNIST Digits

Example: Church vs Tower

church→tower

tower→church

Machine Translation

Debug Google Translate, remotely!

Source Sentence (English)	Generated Translation (German)
s: People sitting in a dim restaurant eating s': People sitting in a living room eating .	Leute, die in einem dim Restaurant essen sitzen. Leute, die in einem Wohnzimmeressen sitzen. (People sitting in a living room)
s: Elderly people walking down a city street . s' : A man walking down a street playing	Ältere Menschen, die eine Stadtstraße hinuntergehen . Ein Mann, der eine Straße entlang spielt. (A man playing along a street.)

Explanations are important!

Trust

How can we trust the predictions are correct?

Predict

How can we understand and predict the behavior?

Improve

How do we improve it to prevent potential mistakes?

Model Agnostic Explanations

Model Agnostic Explanations

Work with Marco T. Ribeiro, Carlos Guestrin, Dheeru Dua, and Zhengli Zhao

Thanks!

sameer@uci.edu
sameersingh.org