Machine Learning safety reminders

Data Science PT #7

Rui Quintino Data Research, DevScope rui.quintino@devscope.net

Microsoft Partner

Gold Data Analytics

Gold Collaboration and Content

Gold Application Development

Gold Application Integration Silver Customer Relationship Management

Silver Application Lifecycle Management

Silver Intelligent Systems

Silver Hosting

Where are we?

/datascienceportugal

/groups/datascienceportugal

~ 110

/datascienceportugal

/groups/8586496

/DataSciencePortugal

@datascience_pt

And a special thanks to...

http://shelf.ai/

https://www.uniplaces.com/

https://devscope.net/

About me

Data R&D @ DevScope

#PowerBI #SQLServer #Web
#Analytics #Azure #Microsoft
#MachineLearning #R #Linux

#Bots #Hadoop #Docker
#Python #Coaching #Learning

twitter.com/rquintino
rquintino.wordpress.com
rui.quintino@devscope.net

"jack of all trades (and master of none)"

1. a person who can do many different types of work but who is not (necessarily...) very competent at any of them...

saas

devscope

http://travelbi.turismodeportugal.pt/

https://www.sns.gov.pt/profissional/recursos-humanos-da-saude/informacao-rh/analise-mensal-do-balanco-social/

http://www.domussocial.pt/domussocial/caracterizacao-sociodemografica

C.H. São João-Reagir a tempo

Resultados

<u>Financeiros positivos</u>, Topo dos rankings nacionais MSHUG Innovation Awards 2014 IT Europa's BigData, BI & Analytics Solution of the Year 2014 Outstanding ICT Innovation Achievement HIMSS Europe 2016

Mais informação:

https://devscope.wordpress.com/2016/12/06/hvital-awarded-at-himss-europe-2016/

https://devscope.wordpress.com/2014/04/02/iteuropas-best-big-data-business-intelligence-and-analytics-solution-of-the-year/

https://devscope.wordpress.com/2014/02/24/hsjoao-devscope-winners-in-the-microsoft-health-users-group-innovation-awards-2014/

Centro Hospitalar de São João

www.hvital.com

TVI24 Eleições

https://news.microsoft.com/pt-pt/2015/09/29/legislativas-2015-com-informacao-em-tempo-real-numa-app-second-screen-criada-para-a-tvi24/

Media Capital - TVI

Power BI Scorecards

software

Power BI Tiles

Redução de Custos e Erros

Pare de perder tempo a processar faturas!

https://www.kaggle.com/c/data-science-bowl-2017

#[DataViz #Dashboards #Reports
•	Easy ROI

#Business Intelligence #Analytics

Mostly Observational Data Difficult but doable

What is?

Commodity these days

Like our 5 senses (awareness, cognition)

We can hardly live without it

#Predictive Modelling #Statistics #Deep Learning ... Risky, ROI uncertain

#Data Science #MachineLearning

Observational/Studies/Random Trials Very hard, complex

Why? When (predict) ? (patterns) Comp. Advantage (& lots of hype too)

Like our mind/

intelligence (intellect) Not a vital function

http://drewconway.com/zia/2013/3/26/the-data-science-venn-diagram

http://drewconway.com/zia/2013/3/26/the-data-science-venn-diagram

The basics

- Train vs Test vs Validation performance
- Overfitting & Under fitting
- Bias vs Variance
- Test splits, Cross validation
- Choose the right Evaluation metrics (loss weights, unbalanced datasets)

The basics

- Single number metrics...
- Check your distributions!
- Be aware/quantify uncertainty
- Do some baselines first
 (random guessing, majority class predictor)

Spurious correlations

Correlation vs causation

http://www.tylervigen.com/spurious-correlations

OCTOBER 18, 2016

Exploring the effects of healthcare investment on child mortality in R

@drsimon mortality i interesting informativ ourworldi peer-revie

Temporal precedence as an indicator of causality

The aim of this post is to provide some empirical support for Mr. Gates'

comment and investion of causality: temporal effect in time. Therefore healthcare expenditumortality rates.

A particular concern is whether temporal precendence, as evidenced here, is a solid enough indicator of a causal relationship. The truth is that it is not. Temporal precedence is a condition that is necessary, but not sufficient, to determine that a causal relationship exists. Thus, the evidence presented here might lend support to the notion of causality, but it is far from sufficient for being confident that it exists. As a scientist, I rely on randomized and controlled experiments to establish causality. But running such an experiment with healthcare will (hopefully) never happen. In my brief but

Child mortality declined faster for countries

Observational data vs Random Experiments

- Abundance & limits of observational data (aside from A/B testing,
- pretty much of data we use these days is observational,
 limitations apply
- What is? vs Why is?
- A/B Tests (Big Data Random Experiments)
- Correlation vs causation
- Con-founders

Experiments vs. Observational Studies

In an **experiment** investigators apply treatments to experimental units (people, animals, plots of land, etc.) and then proceed to observe the effect of the treatments on the experimental units.

In a **randomized experiment** investigators control the assignment of treatments to experimental units using a chance mechanism (like the flip of a coin or a computer's random number generator).

Experiments vs. Observational Studies (cont.)

In an **observational study** investigators observe subjects and measure variables of interest without assigning treatments to the subjects. The treatment that each subject receives is determined beyond the control of the investigator.

For example, suppose we want to study the effect of smoking on lung capacity in women.

35

Experiment

- Find 100 women age 20 who do not currently smoke.
- Randomly assign 50 of the 100 women to the smoking treatment and the other 50 to the no smoking treatment.
- Those in the smoking group smoke a pack a day for 10 years while those in the control group remain smoke free for 10 years.
- Measure lung capacity for each of the 100 women.
- Analyze, interpret, and draw conclusions from data.

Observational Study

- Find 100 women age 30 of which 50 have been smoking a pack a day for 10 years while the other 50 have been smoke free for 10 years.
- Measure lung capacity for each of the 100 women.
- Analyze, interpret, and draw conclusions from data.

Fisher's Hypothesis

- Suppose there is a gene that causes smoking to appear to be a very pleasurable experience.
- Suppose the same gene also causes emphysema, lung cancer, throat cancer, etc.
- People who have the gene will be more likely to smoke than people who do not have the gene.
- People who have the gene will be more likely to get emphysema, lung cancer, throat cancer, etc.

5

Fisher's Hypothesis (cont.)

- So is it really smoking that causes health problems? Maybe it is just the gene?
- A confounding variable is related both to group membership and to the outcome of interest. Its presence makes it hard to establish the outcome as being a direct consequence of group membership.

3)

Always Randomize if Possible

Consider a field experiment intended to compare the yield of two corn varieties (A and B).

Suppose the field is divided into 20 plots that run from one end of the field to the other.

Is there anything wrong with the following assignment of varieties to field plots?

ABABABABABABABABABAB

Observational data vs Random Experiments

- Random Experiments <u>try to approximate</u> reality, controlling for every factor using chance/randomness (varying single variable between groups)
- Observational data, more real, but <u>impossible to</u> <u>control for everything</u> (ex: confounder/simpson's paradox)

Simpson's Paradox

http://blog.revolutionanalytics.com/2015/11/fun-with*simpsons-paradox-simulating-confounders.html

Simpson's Paradox

Simpson's Paradox

- Edward H. Simpson ,1951
- "single version of the truth"?
- Choose one!
- "Any statistical relationship
 between two variables may be
 reversed by including additional
 factors in the analysis." [Pearl2009]

https://app.powerbi.com/view?r=eyJrljoiMjk1N2JmNWMtZmZhNS00N2EzLWEzYTgtN2YxMzExNTYzZjlhliwidCl6 IjA5ZTI1MWRjLTVlODctNDhiZi1iNGQyLTcxYjAxYWRiOTg0YSIsImMiOjh9

https://app.powerbi.com/view?r=eyJrljoiMjk1N2JmNWMtZmZhNS00N2EzLWEzYTgtN2YxMzExNTYzZjlhliwidCl6 IiA5ZTI1MWRiLTVIODctNDhiZi1iNGOvLTcxYiAxYWRiOTq0YSIsImMiOih9

https://www.refsmmat.com/posts/2016-05-08-simpsons-paradox-berkeley.html

https://www.refsmmat.com/posts/2016-05-08-simpsons-paradox-berkeley.html

Ex: Simpson Paradox using Fisher's Iris Dataset

Statistically Significant result?

- a result (ex. a difference) that's not likely attributed to chance
- P Values interpretation/validity

Variation and Its Discontents Funnel Plots for Fair Comparisons Successful Sales Conversions 100% ... Stephen Few and Katherine Row 90% Visual Successful Sal Conversion % 80% Octol 100 70% 90 Good 60% 80 50% 70 40% 60 30% Satisfactory 20% 40 30 20 200 400 800 1000 Sales Opportunities Poor 10 0 Tony Mike Jan Sheila Sandy Mitch Mary John

https://www.perceptualedge.com/articles/visual business intelligence/variation and its discontents.pdf

Data Leakage

- "it's sunny on sunny days"...
- Inflates generalization performance estimate
- Ex: label information leaks into features
- Ex: features capture events/data occurring after event of interest
- Can be very hard to detect
- Ex: label aware feature selection methods
- Touch/see data <u>once</u> (inner loop feature selection)
- (did you use data for EDA/feature selection/modelling decisions? -> don't use it for evaluation)

Data Leakage

- Ps-extremely explored on ML competitions
- ...creating models that can win competitions but be pretty much useless, unrealistic

Leakage and Machine Learning Competitions

Leakage is especially challenging in machine learning competitions. In normal situatitypically only used accidentally. But in competitions, participants often find and interit is present.

Participants may also leverage external data sources to provide more information or concept of identifying and harnessing leakage has been openly addressed as one of data mining competitions" (5 source paper).

Identifying leakage beforehand and correcting for it is an important part of impromachine learning problem. Many forms of leakage are subtle and are best detected I and train state-of-the-art models on the problem. This means that there are no guardaunch free of leakage, especially for Research competitions (which have minimal che prior to launch).

https://www.kaggle.com/wiki/Leakage

Machine Learning "Insights" – possible?

- Feature Importance is not causality
- Observational data remember?
- Side effects of "insights"

"Black Boxes", "White Boxes"

NUMBERS | ARTIFICIAL INTELLIGENCE

Is Artificial Intelligence Permanently Inscrutable?

Despite new biology-like tools, some insist interpretation is impossible.

BY AARON M. BORNSTEIN ILLUSTRATION BY EMMANUEL POLANCO SEPTEMBER 1, 2016

F FACEBOOK TWITTER

M EMAIL

"Black Boxes", "White Boxes"

The neural networks were right more often than any of the other methods. But when the researchers and doctors took a look at the human-readable rules, they noticed something disturbing:

One of the rules instructed doctors to send home pneumonia patients who already had asthma, despite the fact that asthma sufferers are known to be extremely vulnerable to complications.

The model did what it was told to do: Discover a true pattern in the data. The poor advice it produced was the result of a quirk in that data. It was hospital policy to send asthma sufferers with pneumonia to intensive care, and this policy worked so well that asthma sufferers almost never developed severe complications. Without the extra care that had shaped the hospital's patient records, outcomes could have been dramatically different.

http://nautil.us/issue/40/learning/is-artificial-intelligence-permanently-inscrutable

"Black Boxes", "White Boxes"

LIME - Local Interpretable Model-Agnostic

Explanations

https://homes.cs.washington.edu/~marcotcr/blog/lime/

P Hacking

- Abundance of data
- Multiple statistical tests pitfalls

WE FOUND NO

WE FOUND NO

WE FOUND NO

WE FOUND A

WE FOUND NO LINK BETWEEN ORANGE JELLY BEANS AND ACNE (P > 0.05).

Adversarial Examples (Deep Learning/CNNs)

Original image classified as a panda with 60% confidence.

Tiny adversarial perturbation.

Imperceptibly modified image, classified as a gibbon with 99% confidence.

http://www.kdnuggets.com/2015/07/deep-learning-adversarial-examples-misconceptions.html

http://karpathy.github.io/2015/03/30/breaking-convnets/

Closing...

- Too good to be true? it probably isn't... (true!)
- Ego control, awareness of cognitive biases, sunk costs, confirmation bias & others
 - https://betterhumans.coach.me/cognitive-bias-cheat-sheet-55a472476b18
 - http://mentalfloss.com/article/68705/20-cognitive-biases-affect-your-decisions
- "Shitty hypothesis" ☺ assuming I have this awesome results & "I really messed up" is true, what have I done wrong? (ask: what else could cause this?)
- Occam's Razor & Hickam's dictum
- A visual guide to Bayesian thinking
 - https://www.youtube.com/watch?v=BrK7X_XIGB8

fun: How sure are you?

http://web.mit.edu/persci/people/adelson/checkershadow illusion.html

References

https://www.youtube.com/watch?v=tleeC-KlsKA

References

new york times bestseller the signal and th and the noise the noise and the why so many not: predictions failbut some don't and the noise and nate silver the me

References

- Pedro Domingos-A Few Useful Things to Know about Machine Learning
- Claudia Perlich Leakage in Data Mining: Formulation, Detection, and Avoidance
- Machine Learning Mastery- Common Pitfalls In Machine Learning
 Projects
- Daniel Nee- Common Pitfalls in Machine Learning

Coming soon...

- Out of sample
- Sample Bias
- suggestions?
 - -> <u>rui.quintino@devscope.net</u>

devscope

Rua Passos Manuel Nº 223 – 4º Andar 4000-385 Porto

Av. Sidónio Pais, Nº 2 – 3º Andar 1050-214 5 Lisboa

T. +351 223 751 350/51

F. +351 223 751 352

info@devscope.net www.devscope.net