Interpretable Machine Learning


Using LIME Framework


kasia.kulma@aviva.com


@KKulma


Data


https://kkulma.github.io

Data


Non-Data


Input → BLACK BOX → Output


System that performs behaviour but you don't know how it works

Will the loan default?


Will the loan default?

Is it a cancer cell? Will this prisoner commit a crime? Will this machine break down?


Will the loan default?


Get Historical Data


Linear Classifiers


Source: https://www.youtube.com/watch?v=LAm4QmVaf0E&t=3658s


Decision trees


YOU CAN STILL INTERPRET IT!

Source: https://www.youtube.com/watch?v=LAm4QmVaf0E&t=3658s


Accuracy VS Interpretability


Accuracy VS Interpretability


Local
Interpretable
Model-agnostic
Explanations


Local Interpretable Model-agnostic Explanations


(Submitted on 16 Feb 2016 (v1), last revised 9 Aug 2016 (this version, v3))

Despite widespread adoption, machine learning models remain mostly black boxes. Understanding the reasons behind predictions is, however, quite important in assessing trust, which is fundamental if one plans to take action based on a prediction, or when choosing whether to deploy a new model. Such understanding also provides insights into the model, which can be used to transform an untrustworthy model or prediction into a trustworthy one. In this work, we propose LIME, a novel explanation technique that explains the predictions of any classifier in an interpretable and faithful manner, by learning an interpretable model locally around the prediction. We also propose a method to explain models by presenting representative individual predictions and their explanations in a non-redundant way, framing the task as a submodular optimization problem. We demonstrate the flexibility of these methods by explaining different models for text (e.g. random forests) and image classification (e.g. neural networks). We show the utility of explanations via novel experiments, both

Local Interpretable Model-agnostic Explanations


Marco Tulio Ribeiro, Sameer Singh, Carlos Guestrin


(Submitted on 16 Feb 2016 (v1), last revised 9 Aug 2016 (this version, v3))

Despite widespread adoption, machine learning models remain mostly black boxes. Understanding the reasons behind predictions is, however, quite important in assessing trust, which is fundamental if one plans to take action based on a prediction, or when choosing whether to deploy a new model. Such understanding also provides insights into the model, which can be used to transform an untrustworthy model or prediction into a trustworthy one. In this work, we propose LIME, a novel explanation technique that explains the predictions of any classifier in an interpretable and faithful manner, by learning an interpretable model locally around the prediction. We also propose a method to explain models by presenting representative individual predictions and their explanations in a non-redundant way, framing the task as a submodular optimization problem. We demonstrate the flexibility of these methods by explaining different models for text (e.g. random forests) and image classification (e.g. neural networks). We show the utility of explanations via novel experiments, both


Being Local and Model-Agnostic...


Being Local and Model-Agnostic...


Being Local and Model-Agnostic...


Explanation is an interpretable model, that is locally accurate

Source: https://www.youtube.com/watch?v=LAm4QmVaf0E&t=3658s


- 1. Permute data*
- 2. Calculate distance between permutations and original observations*
- 3. Make predictions on new data using complex model
- 4. Pick m features best describing the complex model outcome from the permuted data.*
- 5. Fit a simple model to the permuted data with m features and similarity scores as weights *
- 6. Feature weights from the simple model make explanations for the complex models local behaviour


- 1. Permute data*
- 2. Calculate distance between permutations and original observations*
- 3. Make predictions on new data using complex model
- 4. Pick m features best describing the complex model outcome from the permuted data.*
- 5. Fit a simple model to the permuted data with m features and similarity scores as weights *
- 6. Feature weights from the simple model make explanations for the complex models local behaviour


- 1. Permute data*
- 2. Calculate distance between permutations and original observations*
- 3. Make predictions on new data using complex model
- 4. Pick m features best describing the complex model outcome from the permuted data.*
- 5. Fit a simple model to the permuted data with m features and similarity scores as weights *
- 6. Feature weights from the simple model make explanations for the complex models local behaviour


- 1. Permute data*
- 2. Calculate distance between permutations and original observations*
- 3. Make predictions on new data using complex model
- 4. Pick m features best describing the complex model outcome from the permuted data.*
- 5. Fit a simple model to the permuted data with m features and similarity scores as weights *
- 6. Feature weights from the simple model make explanations for the complex models local behaviour


- 1. Permute data*
- 2. Calculate distance between permutations and original observations*
- 3. Make predictions on new data using complex model
- 4. Pick m features best describing the complex model outcome from the permuted data.*
- 5. Fit a simple model to the permuted data with m features and similarity scores as weights *
- 6. Feature weights from the simple model make explanations for the complex models local behaviour


- 1. Permute data*
- 2. Calculate distance between permutations and original observations*
- 3. Make predictions on new data using complex model
- 4. Pick m features best describing the complex model outcome from the permuted data.*
- 5. Fit a simple model to the permuted data with m features and similarity scores as weights *
- 6. Feature weights from the simple model make explanations for the complex models local behaviour

CAN YOU BUILD YOUR TRUST BASED ON ACCURACY?


CAN YOU BUILD YOUR TRUST BASED ON ACCURACY?


... YES, IF YOU WANT TO BUILD A GREAT SNOW DETECTOR!


Predicted: wolf
True: wolf


Predicted: husky True: husky


Predicted: wolf


Predicted: wolf True: husky


Predicted: husky True: husky


LIME IN TEXT ANALYTICS

Prediction probabilities


atheism

christian

Posting 0.15 Host 0.14 NNTP 0.11 edu 0.04 have 0.01 There 0.01 Text with highlighted words

From: johnchad@triton.unm.edu (jchadwic) Subject: Another request for Darwin Fish

Organization: University of New Mexico, Albuquerque

Lines: 11

NNTP-Posting-Host: triton.unm.edu


Hello Gang,

There have been some notes recently asking where to obtain the DARWIN fish

This is the same question I have and I have not seen an answer on the

net. If anyone has a contact please post on the net or email me.

UNDERSTANDING CLASSIFICATION OF BENIGN AND MALIGNANT BREAST CANCER CELLS


LET'S SEE SOME CODE

WHY IS IT 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?

WHY IS IT IMPORTANT?

Trust

How can we trust the predictions are correct?

Being able to interpret the explanations and compare classifiers based on them

Predict

How can we understand and predict the behavior?

Improved prediction of model behavior and time to make that assessment when explanations were provided

Improve

How do we improve it to prevent potential mistakes?

Non-ML experts with explanations

VS


ML experts without explanations


KEEP CALM AND COMPLY WITH GDPR


KEEP CALM AND COMPLY WITH GDPR


KEEP CALM AND COMPLY WITH GDPR


HOW BIG DATA INCREASES INEQUALITY

AND THREATENS DEMOCRACY


