

Explainable AI (XAI) – A Perspective

Author – Saurabh Kaushik

Twitter - @saurabhkaushik

AI - How does it Work?

AI as Black Box

Black Box AI

- Why did the AI system do that?
- Why didn't the AI system do something else?
- When did the AI system succeed?
- When did the AI system fail?
- When does the AI system give enough confidence in the decision that you can trust it?
- How can the AI system correct an error?

- We are entering a new age of Al applications
- Machine learning is the core technology
- Machine learning models are opaque, non-intuitive, and difficult for people to understand

Watson AlphaGo Sensemaking Operations Operations

- · Why did you do that?
- Why not something else?
- · When do you succeed?
- · When do you fail?
- · When can I trust you?
- · How do I correct an error?

XAI – Full Circle of Life

Explainable AI – Three Key Pillars

Principals for XAI

Limitations for XAI

Feature importance

• Most model analysis stays in finding the important features, but they largely ignore the interactions between the features.

Problem domain

• Each business problem has its domain nuances and has defining contribution to the Explainability. If model analysis process has less of it, the outcome of explanation will be blurred or too generalized.

Data preprocessing

• Preprocessing (Dimensionality Reduction, Word Vectorization, etc.) obscure the original human meaning and makes data less informative.

Correlated input features

• During feature analysis and selection process, most of the correlations are either dropped to improve accuracy or swamped by other powerful features with more predictive powers. This hides the latent correlation factors from model and leads to incorrect explanation.

Type of prediction

Straightforward Binary or Ordinal Classification and Linear Regression models are easier to explain as they have natural direction for decision. However, models like multi class classification do not have inherent order are difficult to explain, unless it comes down to 'One vs All' model.

Business Benefits from XAI

"Explainable AI is Responsible AI"

"Right to Explanation" – GDPR

Current State of AI Models w.r.t. XAI vs Performance

K Mean – Nature of Centroid don't describe cluster well. NN – Hidden Nodes and their way of creating features

Techniques for XAI

Model Specific Techniques

• Deals with inner working of Algo/Model to interpret its results

Model Agnostic Techniques • Deals with analyzing the feature and its relationships with its output.

Model Specific vs Agnostic – Approach

Model Specific Approach

Explainability Algo - SLIMs, GAINs, Rules Explainability Random Forest Neural Network

Model Agnostic Approach

XAI - Model Specific Techniques

Tree Interpretation

- Decision Tree is most interpretable algorithm because its simple information gain mechanism of building the tree. Random Forest on other has multiple small tree with dataset variation and votes for final decision, which is based on majority.
- There are open source project Tree Interpreter available but deep domain and deep algorithm knowledge are required to study its output.

Supersparse Linear Integer Models (SLIM)

• SLIM is a discrete optimization problem that minimizes the O-1 loss to encourage a high level of accuracy, regularizes the Lo-norm to encourage a high level of sparsity, and constrains coefficients to a set of interpretable values.

Deep Neural Network

• Deep Lift - A method for decomposing the output prediction of a neural network on a specific input by backpropagation the contributions of all neurons in the network to every feature of the input. Deep LIFT compares the activation of each neuron to its 'reference activation' and assigns contribution scores according to the difference. Using this, This can give important sequence of input data.

XAI - Model Agnostic Techniques

Sensitivity Analysis

- It try to analyze the effect of single input feature alteration on its model output. This given linear approximation of model response.
- This approach is often extended to Partial Dependence Plots (PDP) or Individual Conditional Expectation (ICE) Plots to give global graphical representation of single

Local Interpretable Model Explanation – LIME

• It try to find out Feature Importance by capturing Feature Interaction (Correlation and Covariance Analysis) between features and output using a linear model between Features. It used Perturbance technique which observer Prediction deviation based on one feature modification.

Shapley Addictive Explanations – SHAP

• SHAP is an Additive feature attribution methods which assigns a value to each feature for each prediction (i.e. feature attribution); the higher the value, the larger the feature's attribution to the specific prediction.

Future Status of XAI Systems

Thank You

Author – Saurabh Kaushik

Twitter - @saurabhkaushik

References

- https://www.darpa.mil/program/explainable-artificial-intelligence
- https://ai.intel.com/the-challenges-and-opportunities-of-explainable-ai/
- https://arxiv.org/pdf/1708.08296.pdf
- https://bons.ai/blog/explainable-ai-machine-learning-systems
- https://medium.com/@BonsaiAI/explainable-ai-3-deep-explanations-approaches-to-xai-1807e251e537
- https://www.pwc.com/us/en/services/consulting/library/artificial-intelligence-predictions/explainable-ai.html
- https://aibusiness.com/explainable-algorithms-rainbird-ai/
- <a href="https://www.accenture.com/us-en/blogs/blogs-why-explainable-ai-must-central-responsible-ai-must-central
- https://www.accenture.com/us-en/blogs/blogs-responsible-ai