

Machine Learning Interpretability:

the key to ML adoption in the enterprise

Alberto Danese

ıllı kaggle days

About me

Day time

- Senior Data Scientist @ Cerved since 2016
- Innovation & Data Sources Team

Background

- Manager @ EY
- Senior Consultant @ Between
- Computer Engineer @ Politecnico di Milano (2007)

Night time

- Active kaggler since 2016 (*albedan*)
- Just 8 competitions completed so far
- Kaggle Grandmaster after my 6th competition
- 6 gold medals, 4 solo gold, 1 solo prize in masters only competition

Talk overview

Why ML Interpretability is key

How (and when) to use ML Interpretability

• Drill-down on methods, techniques and approaches

Why ML Interpretability is key

AI & ML history in a nutshell

Early days

(1940s – 1970s):

- Turing test
- Dartmouth workshop
- First neural network and perceptrons

Al success and new developments

(from the early 1990s)

- Achievements cover by media
 - Deep Blue vs Kasparov (1996-97)
 - AlphaGo vs Lee Sedol (2016)
- Tech (HW) advancements
 - GPUs (2006)
 - TPUs (2016)
- Free and open source languages and frameworks
- Competitions and culture
 - Netflix prize (2006)
 - Kaggle (2010)
 - HBR Data scientist: the sexiest job of 21st century (2012)

Let's use some simple logic:

60 years of Al

- 20 years of advancements and accomplishments

1 cultural change

AI & ML solutions are now widely deployed in production, across all industries and companies

Right?

And now, in 2019 (hype-free)

- It's Still Early Days for Machine Learning Adoption^[1]
- Nearly half (49%) of the 11,400+ data specialists who took O'Reilly's survey in June 2018 indicated they were in the exploration phase of machine learning and have not deployed any machine learning models into production

ıllı kaggle days

A two-speed world

Technology-first companies

- Large use of ML in production
- Very frequent use, at scale, often on not critical topics (movie recommendations, targeted ads)

- More POCs than actual deployments
- Crucial but not so frequent decisions (accepting a mortgage request, health diagnosis)

- Why? Trust & communication, i.e. ML Interpretability
 - Humans need explanations –
 especially regulators and classic
 statistical methods (e.g. linear
 regressions) are easily interpretable
 - Till a few years ago, many ML models were complete black boxes

ML interpretability besides regulation

- Husky vs. Wolf classification as in the paper "Why should I trust you" [2]
 - The authors trained a biased classifier (on purpose): every wolf picture had snow in the background
 - They asked 27 ML students if they trusted the model and to highlight potential features (with and without ML interpretability)

 Other areas where interpretability matters: hacking / adversarial attacks

(a) Husky classified as wolf

Is *snow* a key feature? Yes, for **12 out of 27**

(b) Explanation

Is *snow* a key feature? Yes, for **25 out of 27**

How (and when) to use ML Interpretability

Let's agree on the basics

- **Interpretability**: the ability to explain or to present in understandable terms to a human^[3]
- **Accuracy vs. Interpretability** is a tradeoff^[4], i.e. you can get:
 - Accurate models with approximate explanations
 - Approximate models with accurate explanations
- 3. Global vs. Local Interpretability^[4]:
 - Global: explain how the model works in predicting unseen data
 - Local: explain the "reason" of a specific prediction (i.e. of a single record)
- Model agnostic vs. model specific interpretability models

Four levels of interpretability

Know your data **Before** building a model 0 **After** the model has

been built

(globally)

- Your **model** is only **as interpretable as your data**
- Understand processes / responsabilities on data
- **Enforcing specific properties** in a model, to allow for a better understanding of its internal behaviour
- Fine tuning what the model is **optimizing**
- **After** the Showing **global behaviour** of the model, i.e. the relation between model has the predicted target and one or more variables been built
 - Giving more information on a specific prediction, e.g. what features impacted **that prediction** the most

(locally)

My quick framework

- Name and main concepts of the interpretability model / approach
- When is it applied (B before / A after building the model)
- Other notes / restrictions (model agnostic or specific, etc.)
- What can you say if you use this method / approach
- Main focus on structured data

Drill down on methods, techniques and approaches

Monotonicity constraints (1/2)

- Some features are expected to show a monotonic behaviour (constantly non-descending or non-ascending with respect to the target variable)
- Usually, due to the specific training set, a tree-based greedy model (e.g. GBT) is likely to "catch up" irregularities, even when the overall trend is non-descending or non-ascending
- Enforcing a monotonic constraint, a specific tree-based model only "accepts" splits that are in line with the constraint
- This can help limiting overfitting if the monotonic behaviour is consistent
- Monotonicity constraints are applied before building a model
- They act globally and are specific of tree-based models
- When you enforce a monotonic constraint on feature X with respect to target Y, you can safely say: when all other features are equal, there's no way that increasing **X** will result in a decreasing prediction of **Y**

 Let's take a simple parabola with added gaussian noise

```
x \leftarrow seq(0, 1, by = 0.001)
y \leftarrow x^2 + rnorm(length(x), sd = 0.1)
```

• It's a one feature, one target problem

Monotonicity constraints (2/2)

• Let's fit a simple Lightgbm

 Overall a decent fit, but locally it can show a decreasing trend

 Let's add this to the lgb parameters:

```
monotone constraints = '1'
```

- +1 = non-descending
- 0 = no constraint
- -1 = non-ascending
- Much better fit!

 If I set -1 as monotonic constraint, the model doesn't even find a single valid split

 Actually the model with the correct constraint not only gives a degree of explainability, it's also the best performing model!

Other examples

- Build a model that optimizes a custom metric
 - Custom evaluation function
 - Custom objective function
- When you apply custom objective and/or evaluation functions, you can say: my model (in)directly optimizes this specific metric

2 Partial dependence plots (1/2)

- Main concepts:
 - Once you have highlighted the most important features, it is useful to understand how these features affect the predictions
 - The partial dependence plots "average out" the other variables and usually represents the effect of one or two features with respect to the outcome^[7]
- PDP analysis is performed after a model has been built and is a global measure, typically model-agnostic
- With PDP, you can say: on average, the predictions have this specific behaviour with respect to this one variable (or two of them)

Partial dependence plots (2/2)

- Main concepts:
 - LIME stands for Local Interpretable Model-Agnostic Explanations
 - It assumes that, **locally**, complex models can be approximated with simpler linear models
 - It's based on 4 phases, starting from the single prediction we want to explain
 - **Perturbations**: alter your dataset and get the black box predictions for new observations
 - **Weighting**: the new samples are weighted by their proximity to the instance of interest
 - **Fitting**: a weighted, interpretable model is fitted on the perturbed dataset
 - **Explanation**: of the (simple) local model
 - It works on tabular data, text and images and it's completely model-agnostic
- With LIME, you can say: this specific prediction is affected by these features, each with its own relevance

3 LIME (2/2)


```
# LIME
explainer <- lime(subset(ames test, select = -Sale Price)
, model = ames xqb)
explanation <- explain(subset(ames test[1:3,], select = -
Sale Price), explainer, n features = 8)
plot features (explanation, ncol = 1)
```

Built with R package "lime"

First, build an *explainer* with data and a model (here, a classic XGBoost)

Then, create explanations specifying the number N of features you want to include

Other examples <a>I

- Shapley additive explanations
 - Uses game theory to explain predictions
 - For each prediction, you get the contribution of each variable to that specific case
 - Natively a local model, can be extended to analyze globally the behaviour of a model
 - Fast implementation for GBTs available
- With Shapley, you can say: <u>in this specific prediction, each feature gives this exact</u> contribution

ıllı kaggle

ML Interpretability – Recap & Examples

Need	Example	Approach
Enforce some kind of expected behaviour in a ML model	Real estate : floor surface vs. house price for two identical apartments (location, quality, etc.)	Enforce monotonicity before building a ML model B G
Show the effects of different features on a specific target, across a large population	Healthcare : most important variables that are linked to a form of illness and what their impact is	Feature importance + PDPs A G
Understand a single prediction and possibly define ad hoc strategies based on individual analysis	Customer churn: for each customer in the top N% likely to churn, identify the main reason(s) and give actionable insights to define individual marketing campaigns ^[10]	LIME + Shapley A L

Wrap up

ML Interpretability – Conclusions

- Regulation, human nature and in general the desire of fair, robust and transparent models are all good reasons to dig into ML interpretability
- There are many ways to make a ML model interpretable with radically distinct approaches, but always consider:
 - Data first
 - Tricks and expedients to use before building a model
 - Ex-post global explanations
 - Ex-post local explanations
- This field had a tremendous growth in the last 2-3 years and currently allows highperformance models (like GBTs) to have a more than reasonable level of interpretability
- An interpretable model can be more robust, insightful, actionable... simply better

ıllı kaggle

References

- [1] https://www.datanami.com/2018/08/07/its-still-early-days-for-machine-learning-adoption/
- "Why Should I Trust You?": Explaining the Predictions of Any Classifier Marco Tulio Ribeiro, Sameer Singh, Carlos Guestrin (2016) https://arxiv.org/abs/1602.04938
- [3] Towards A Rigorous Science of Interpretable Machine Learning Finale Doshi-Velez, Been Kim (2017) https://arxiv.org/abs/1702.08608
- [4] An introduction to Machine Learning Interpretability Patrick Hall and Navdeep Gill O'Reilly
- [5] https://aithub.com/dmlc/xaboost/blob/master/R-package/demo/custom_objective.R
- [6] https://medium.com/the-artificial-impostor/feature-importance-measures-for-tree-models-part-i-47f187c1a2c3
- [7] https://bgreenwell.github.io/pdp/articles/pdp-example-xqboost.html
- [8] https://christophm.github.io/interpretable-ml-book/
- https://github.com/slundberg/shap
- [10] https://medium.com/civis-analytics/demystifying-black-box-models-with-shap-value-analysis-3e20b536fc80
- Icons made by Freepik from www.flaticon.com

Thank you!

