

Explainable AI in Industry

KDD 2019 Tutorial

Sahin Cem Geyik, Krishnaram Kenthapadi & Varun Mithal

Krishna Gade & Ankur Taly

Agenda

- Motivation
- Al Explainability: Foundations and Techniques
 - Explainability concepts, problem formulations, and evaluation methods
 - Post hoc Explainability
 - Intrinsically Explainable models
- Al Explainability: Industrial Practice
 - Case Studies from LinkedIn, Fiddler Labs, and Google Research
- Demo
- Key Takeaways and Challenges

Motivation

Third Wave of Al

Symbolic Al

Logic rules represent knowledge

No learning capability and poor handling of uncertainty

Statistical Al

Statistical models for specific domains training on big data

No contextual capability and minimal explainability

Explainable Al

Systems construct explanatory models

Systems learn and reason with new tasks and situations

Factors driving rapid advancement of Al

GPUs , On-chip Neural Network

Data Availability

Cloud Infrastructure

New Algorithms

Need for Explainable Al

Explainable AI and ML is essential for future customers to understand, trust, and effectively manage the emerging generation of AI applications

Black-box AI creates business risk for Industry

J.P. Morgan Chase's \$55 Million Discrimination Settlement III MIT News

Study finds gender and skintype bias in commercial Al systems

Feb 12, 2018

QUARTZ

Amazon's Al-powered recruiting tool was biased against women

Oct 10, 2018

Missouri S&T News and Research

After Uber, Tesla incidents, can artificial intelligence be trusted?

Apr 10, 2018

Forbes

Congressional Leaders Press Zuckerberg On Political Bias

Apr 11, 2018

Guilty! Al Is Found to Perpetuate Biases in Jailing

1 day ago

Black-box AI creates confusion and doubt

What is Explainable AI?

Black Box Al

Confusion with Today's Al Black Box

- Why did you do that?
- Why did you not do that?
- When do you succeed or fail?
- How do I correct an error?

Explainable Al

Clear & Transparent Predictions

- I understand why
- I understand why not
- I know why you succeed or fail
- I understand, so I trust you

Why Explainability: Verify the ML Model / System

Wrong decisions can be costly and dangerous

"Autonomous car crashes, because it wrongly recognizes ..."

"Al medical diagnosis system misclassifies patient's disease ..."

Why Explainability: Improve ML Model

Generalization error

predictions

Generalization error + human experience

Why Explainability: Learn New Insights

"It's not a human move. I've never seen a human play this move." (Fan Hui)

Old promise: "Learn about the human brain."

Why Explainability: Learn Insights in the Sciences

Learn about the physical / biological / chemical mechanisms. (e.g. find genes linked to cancer, identify binding sites ...)

Why Explainability: Debug (Mis-)Predictions

Why did the network label this image as "clog"?

Why Explainability: Laws against Discrimination

Fairness

Privacy

Transparency

Explainability

GDPR Concerns Around Lack of Explainability in Al

"

Companies should commit to ensuring systems that could fall under GDPR, including AI, will be compliant. The threat of sizeable fines of €20 million or 4% of global turnover provides a sharp incentive.

Article 22 of GDPR empowers individuals with the **right to demand an explanation of how an AI system made a decision that affects them**.

"

- European Commision

You have the right to be informed about an automated decision and ask for a human being to review it, for example if your online credit application is refused. #EUdataP #GDPR #AI #digitalrights #EUandMe europa.ew/!nN77Dd

VP, European Commision

Article 22. Automated individual decision making, including profiling

- The data subject shall have the right not to be subject to a decision based solely on automated processing, including profiling, which produces legal effects concerning him or her or similarly significantly affects him or her.
- 2. Paragraph 1 shall not apply if the decision:
 - (a) is necessary for entering into, or performance of, a contract between the data subject and a data controller;
 - (b) is authorised by Union or Member State law to which the controller is subject and which also lays down suitable measures to safeguard the data subject's rights and freedoms and legitimate interests; or
 - (c) is based on the data subject's explicit consent.
- 3. In the cases referred to in points (a) and (c) of paragraph 2, the data controller shall implement suitable measures to safeguard the data subject's rights and freedoms and legitimate interests, at least the right to obtain human intervention on the part of the controller, to express his or her point of view and to contest the decision.
- 4. Decisions referred to in paragraph 2 shall not be based on special categories of personal data referred to in Article 9(1), unless point (a) or (g) of Article 9(2) apply and suitable measures to safeguard the data subject's rights and freedoms and legitimate interests are in place.

Recital 71 Profiling*

Fai

The data subject should have the right not to be subject to a decision, which may include a measure, evaluating personal aspects relating to him or her which is based solely on automated processing and which produces legal effects concerning him or her or similarly significantly affects him or her, such as automatic refusal of an online credit application or e-recruiting practices without any human intervention. ² Such processing includes 'profiling' that consists of any form of automated processing of personal data evaluating the personal aspects relating to a natural person, in particular to analyse or predict aspects concerning the data subject's performance at work, economic situation, health, personal preferences or interests, reliability or behaviour, location or movements, where it produces legal effects concerning him or her or similarly significantly affects him or her. ³ However, decision-making based on such processing,

Transparency

Explainability

SR 11-7 and OCC regulations for Financial Institutions

SR 11-7: Guidance on Model Risk Management

BOARD OF GOVERNORS
OF THE FEDERAL RESERVE SYSTEM
WASHINGTON, D.C. 20551

What's driving Stress Testing and Model Risk Management efforts?

Regulatory efforts

SR 11-7 says "Banks benefit from conducting model stress testing to check performance over a wide range of inputs and parameter values, including extreme values, to verify that the model is robust"

In fact, SR14-03 explicitly calls for all models used for Dodd-Frank Act Company-Run Stress Tests must fall under the purview of Model Risk Management.

In addition SR12-07 calls for incorporating validation or other type of independent review of the stress testing framework to ensure the integrity of stress testing processes and results.

JOHN HILL

GLOBAL HEAD OF MODEL RISK GOVERNANCE, CREDIT SUISSE

In the current regulatory environment, model validation policies must be fully compliant with the requirements of SR11-7. While SR11-7 officially applies to US conforming bank and non-US banks doing business in the US, many European financial firms have adopted SR11-7 as their standard as well.

"Explainability by Design" for AI products

Example: Facebook adds Explainable AI to build Trust

Foundations and Techniques

Achieving Explainable Al

Approach 1: Post-hoc explain a given Al model

- Individual prediction explanations in terms of input features, influential examples, concepts, local decision rules
- Global prediction explanations in terms of entire model in terms of partial dependence plots, global feature importance, global decision rules

Approach 2: Build an interpretable model

 Logistic regression, Decision trees, Decision lists and sets, Generalized Additive Models (GAMs)

Achieving Explainable Al

Approach 1: Post-hoc explain a given Al model

- Individual prediction explanations in terms of input features, influential examples, concepts, local decision rules
- Global prediction explanations in terms of entire model in terms of partial dependence plots, global feature importance, global decision rules

Approach 2: Build an interpretable model

 Logistic regression, Decision trees, Decision lists and sets, Generalized Additive Models (GAMs)

Top label: "fireboat"

Why did the network label this image as "fireboat"?

Top label: "clog"

Why did the network label this image as "clog"?

Credit Lending in a black-box ML world

Why? Why not? How?

The Attribution Problem

Attribute a model's prediction on <u>an input</u> to features of the input

Examples:

- Attribute an object recognition network's prediction to its pixels
- Attribute a text sentiment network's prediction to individual words
- Attribute a lending model's prediction to its features

A reductive formulation of "why this prediction" but surprisingly useful :-)

Application of Attributions

- Debugging model predictions
 E.g., Attribution an image misclassification to the pixels responsible for it
- Generating an explanation for the end-user
 E.g., Expose attributions for a lending prediction to the end-user
- Analyzing model robustness
 E.g., Craft adversarial examples using weaknesses surfaced by attributions
- Extract rules from the model
 E.g., Combine attribution to craft rules (pharmacophores) capturing prediction logic of a drug screening network

Next few slides

We will cover the following attribution methods**

- Ablations
- Gradient based methods
- Score Backpropagation based methods
- Shapley Value based methods

**Not a complete list!

See Ancona et al. [ICML 2019], Guidotti et al. [arxiv 2018] for a comprehensive survey

Ablations

Drop each feature and attribute the change in prediction to that feature

Useful tool but not a perfect attribution method. Why?

- Unrealistic inputs
- Improper accounting of interactive features
- Computationally expensive

Feature*Gradient

Attribution to a feature is feature value times gradient, i.e., $x_i^* \partial y/\partial x_i$

- Gradient captures sensitivity of output w.r.t. feature
- Equivalent to Feature*Coefficient for linear models
 - First-order Taylor approximation of non-linear models
- Popularized by SaliencyMaps [NIPS 2013], Baehrens et al. [JMLR 2010]

Gradients in the vicinity of the input seem like noise

Integrated Gradients [ICML 2017]

Integrate the gradients along a straight-line path from baseline to input

IG(input, base) ::= (input - base) *
$$\int_{0-1} \nabla F(\alpha * input + (1-\alpha) * base) d\alpha$$

Original image

Integrated Gradients

What is a baseline?

- Ideally, the baseline is an informationless input for the model
 - E.g., Black image for image models
 - E.g., Empty text or zero embedding vector for text models
- Integrated Gradients explains **F(input) F(baseline)** in terms of input features

Aside: Baselines (or Norms) are essential to explanations [Kahneman-Miller 86]

- E.g., A man suffers from indigestion. Doctor blames it to a stomach ulcer. Wife blames it on eating turnips. Both are correct relative to their baselines.
- The baseline may also be an important analysis knob.

Why is this image labeled as "clog"?

Original image

"Clog"

Why is this image labeled as "clog"?

Original image

Integrated Gradients (for label "clog")

"Clog"

Detecting an architecture bug

- Deep network [Kearns, 2016] predicts if a molecule binds to certain DNA site
- Finding: Some atoms had identical attributions despite different connectivity

Detecting an architecture bug

- Deep network [Kearns, 2016] predicts if a molecule binds to certain DNA site
- Finding: Some atoms had identical attributions despite different connectivity

 Bug: The architecture had a bug due to which the convolved bond features did not affect the prediction!

Detecting a data issue

Deep network predicts various diseases from chest x-rays

Original image

Integrated gradients (for top label)

Detecting a data issue

- Deep network predicts various diseases from chest x-rays
- **Finding**: Attributions fell on radiologist's markings (rather than the pathology)

Integrated gradients (for top label)

Score Back-Propagation based Methods

Re-distribute the prediction score through the neurons in the network

• LRP [JMLR 2017], DeepLift [ICML 2017], Guided BackProp [ICLR 2014]

Easy case: Output of a neuron is a linear function of previous neurons (i.e., $n_i = \sum w_{ij} * n_j$) e.g., the logit neuron

 Re-distribute the contribution in proportion to the coefficients w_{ii}

Score Back-Propagation based Methods

Re-distribute the prediction score through the neurons in the network

LRP [JMLR 2017], DeepLift [ICML 2017], Guided BackProp [ICLR 2014]

Image credit heatmapping.org

Tricky case: Output of a neuron is a **non-linear** function, e.g., ReLU, Sigmoid, etc.

- Guided BackProp: Only consider ReLUs that are on (linear regime), and which contribute positively
- LRP: Use first-order Taylor decomposition to linearize activation function
- DeepLift: Distribute activation difference relative a reference point in proportion to edge weights

Score Back-Propagation based Methods

Re-distribute the prediction score through the neurons in the network

LRP [JMLR 2017], DeepLift [ICML 2017], Guided BackProp [ICLR 2014]

Image credit heatmapping.org

Pros:

- Conceptually simple
- Methods have been empirically validated to yield sensible result

Cons:

- Hard to implement, requires instrumenting the model
- Often breaks implementation invariance

Think:
$$F(x, y, z) = x * y * z$$
 and $G(x, y, z) = x * (y * z)$

So far we've looked at differentiable models.

But, what about non-differentiable models? E.g.,

- Decision trees
- Boosted trees
- Random forests
- etc.

Shapley Value [Annals of Mathematical studies, 1953]

Classic result in game theory on distributing gain in a coalition game

Coalition Games

- Players collaborating to generate some gain (think: revenue)
- Set function v(S) determining the gain for any subset S of players

Shapley Value [Annals of Mathematical studies, 1953]

Classic result in game theory on distributing gain in a coalition game

- Coalition Games
 - Players collaborating to generate some **gain** (think: revenue)
 - Set function v(S) determining the gain for any subset S of players
- Shapley Values are a fair way to attribute the total gain to the players based on their contributions
 - Concept: Marginal contribution of a player to a subset of other players (v(S U {i}) v(S))
 - Shapley value for a player is a specific weighted aggregation of its marginal over all possible subsets of other players

Shapley Value for player $i = \sum_{S \subseteq N} w(S) * (v(S \cup \{i\}) - v(S))$

(where w(S) = N! / |S|! (N - |S| - 1)!)

Shapley Value Justification

Shapley values are unique under four simple axioms

- **Dummy:** If a player never contributes to the game then it must receive zero attribution
- Efficiency: Attributions must add to the total gain
- Symmetry: Symmetric players must receive equal attribution
- Linearity: Attribution for the (weighted) sum of two games must be the same as the (weighted) sum of the attributions for each of the games

Shapley Values for Explaining ML models

SHAP [NeurIPS 2018], QII [S&P 2016], Strumbelj & Konenko [JMLR 2009]

- Define a coalition game for each model input X
 - Players are the features in the input
 - Gain is the model prediction (output), i.e., gain = F(X)
- Feature attributions are the Shapley values of this game

Shapley Values for Explaining ML models

SHAP [NeurIPS 2018], QII [S&P 2016], Strumbelj & Konenko [JMLR 2009]

- Define a coalition game for each model input X
 - Players are the features in the input
 - Gain is the model prediction (output), i.e., gain = F(X)
- Feature attributions are the Shapley values of this game

Challenge: Shapley Values require the gain to be defined for all subsets of players

What is the prediction when some players (features) are absent?

```
i.e., what is F(x_1, <absent>, x_3, ..., <absent>)?
```

Modeling Feature Absence

Key Idea: Take the expected prediction when the (absent) feature is sampled from a certain distribution.

Different approaches choose different distributions

- [SHAP, NIPS 2018] Use conditional distribution w.r.t. the present features
- [QII, S&P 2016] Use marginal distribution
- [Strumbelj et al., JMLR 2009] Use uniform distribution
- [Integrated Gradients, ICML 2017] Use a specific baseline point

Computing Shapley Values

Exact Shapley value computation is exponential in the number of features

Shapley values can be expressed as an expectation of marginals

$$\phi(i) = E_{S \sim D}$$
 [marginal(S, i)]

- Sampling-based methods can be used to approximate the expectation
- See: "Computational Aspects of Cooperative Game Theory", Chalkiadakis et al. 2011
- The method is still computationally infeasible for models with hundreds of features, e.g., image models

Evaluating Attribution Methods

Human Review

Have humans review attributions and/or compare them to (human provided) groundtruth on "feature importance"

Pros:

- Helps assess if attributions are human-intelligible
- Helps increase trust in the attribution method

Cons:

- Attributions may appear incorrect because model reasons differently
- Confirmation bias

Perturbations (Samek et al., IEEE NN and LS 2017)

Perturb top-k features by attribution and observe change in prediction

- Higher the change, better the method
- Perturbation may amount to replacing the feature with a random value
- Samek et al. formalize this using a metric: Area over perturbation curve
 - Plot the prediction for input with top-k features perturbed as a function of k
 - Take the area over this curve

Axiomatic Justification

Inspired by how Shapley Values are justified

- List desirable criteria (axioms) for an attribution method
- Establish a uniqueness result: X is the only method that satisfies these criteria

Integrated Gradients, SHAP, QII, Strumbelj & Konenko are justified in this manner

Theorem [Integrated Gradients, ICML 2017]: Integrated Gradients is the unique path-integral method satisfying: Sensitivity, Insensitivity, Linearity preservation, Implementation invariance, Completeness, and Symmetry

Some limitations and caveats

Attributions are pretty shallow

Attributions do not explain:

- Feature interactions
- What training examples influenced the prediction
- Global properties of the model

An instance where attributions are useless:

 A model that predicts TRUE when there are even number of black pixels and FALSE otherwise

Attributions are for <u>human</u> consumption

- Humans interpret attributions and generate insights
 - Doctor maps attributions for x-rays to pathologies
- Visualization matters as much as the attribution technique

Attributions are for <u>human</u> consumption

- Humans interpret attributions and generate insights
 - Doctor maps attributions for x-rays to pathologies
- Visualization matters as much as the attribution technique

Naive scaling of attributions from 0 to 255

Attributions have a large range and long tail across pixels

After clipping attributions at 99% to reduce range

Example based Explanations

Learned prototypes and criticisms from Imagenet dataset (two types of dog breeds)

- Prototypes: Representative of all the training data.
- Criticisms: Data instance that is not well represented by the set of prototypes.

Figure credit: Examples are not Enough, Learn to Criticize! Criticism for Interpretability. Kim, Khanna and Koyejo. NIPS 2016

Influence functions

- Trace a model's prediction through the learning algorithm and back to its training data
- Training points "responsible" for a given prediction

Test image

Figure credit: Understanding Black-box Predictions via Influence Functions. Koh and Liang ICML 2017

Local Interpretable Model-agnostic Explanations

(Ribeiro et al. KDD 2016)

Figure credit: Ribeiro et al. KDD 2016

Figure credit: Anchors: High-Precision Model-Agnostic Explanations. Ribeiro et al. AAAI 2018

Anchors

(b) LIME explanation

IF Country = United-States AND Capital Loss = Low AND Race = White AND Relationship = Husband AND Married AND 28 < Age ≤ 37 AND Sex = Male AND High School grad AND Occupation = Blue-Collar THEN PREDICT Salary > \$50K

(c) An anchor explanation

Figure credit: Anchors: High-Precision Model-Agnostic Explanations. Ribeiro et al. AAAI 2018

Testing with Concept Activation Vectors (TCAV)

. Testing with Concept Activation Vectors: Given a user-defined set of examples for a concept (e.g., 'striped'), and random examples (a), labeled training-data examples for the studied class (zebras) (b), and a trained network (c), TCAV can quantify the model's sensitivity to the concept for that class. CAVs are learned by training a linear classifier to distinguish between the activations produced by a concept's examples and examples in any layer (d). The CAV is the vector orthogonal to the classification boundary (v_C^l , red arrow). For the class of interest (zebras), TCAV uses the directional derivative $S_{C,k,l}(\boldsymbol{x})$ to quantify conceptual sensitivity (e).

Figure credit: Interpretability Beyond Feature Attribution: Quantitative Testing with Concept Activation Vectors (TCAV) Kim et al. 2018

Global Explanations

Global Explanations Methods

 Partial Dependence Plot: Shows the marginal effect one or two features have on the predicted outcome of a machine learning model

Global Explanations Methods

 Permutations: The importance of a feature is the increase in the prediction error of the model after we permuted the feature's values, which breaks the relationship between the feature and the true outcome.

Random Shuffle of the first feature

Achieving Explainable Al

Approach 1: Post-hoc explain a given Al model

- Individual prediction explanations in terms of input features, influential examples, concepts, local decision rules
- Global prediction explanations in terms of entire model in terms of partial dependence plots, global feature importance, global decision rules

Approach 2: Build an interpretable model

 Logistic regression, Decision trees, Decision lists and sets, Generalized Additive Models (GAMs)

Decision Trees

Is the person fit?

Decision List

```
If Past-Respiratory-Illness = Yes and Smoker = Yes and Age > 50, then Lung Cancer
Else if Allergies = Yes and Past-Respiratory-Illness = Yes, then Asthma
Else if Family-Risk-Respiratory = Yes, then Asthma
Else if Family-Risk-Depression = Yes, then Depression
Else if Gender = Female and Short-Breath-Symptoms = Yes, then Asthma
Else if BMI \geq 0.2 and Age \geq 60, then Diabetes
Else if Frequent-Headaches = Yes and Dizziness = Yes, then Depression
Else if Frequency-Doctor-Visits ≥ 0.3, then Diabetes
Else if Disposition-Tiredness = Yes, then Depression
Else if Chest-Pain = Yes and Nausea and Yes, then Diabetes
Else Diabetes
```

Figure credit: Interpretable Decision Sets: A Joint Framework for Description and Prediction, Lakkaraju, Bach, Leskovec

Decision Set

```
If Allergies = Yes and Smoker = Yes and Irregular-Heartbeat = Yes, then Asthma
If Allergies = Yes and Past-Respiratory-Illness = Yes and Avg-Body-Temperature ≥ 0.1, then Asthma
If Smoker = Yes and BMI > 0.2 and Age > 60, then Diabetes
If Family-Risk-Diabetes = Yes and BMI > 0.4 = Frequency-Infections > 0.2, then Diabetes
If Frequency-Doctor-Visits > 0.4 and Childhood-Obesity = Yes and Past-Respiratory-Illness = Yes, then Diabetes
If Family-Risk-Depression = Yes and Past-Depression = Yes and Gender = Female, then Depression
If BMI > 0.3 and Insurance-Coverage =None and Avg-Blood-Pressure > 0.2, then Depression
If Past-Respiratory-Illness = Yes and Age ≥ 50 and Smoker = Yes, then Lung Cancer
If Family-Risk-LungCancer =Yes and Allergies =Yes and Avg-Blood-Pressure ≥ 0.3, then Lung Cancer
If Disposition-Tiredness =Yes and Past-Anemia =Yes and BMI ≥ 0.3 and Rapid-Weight-Loss =Yes, then Leukemia
If Family-Risk-Leukemia = Yes and Past-Blood-Clotting = Yes and Frequency-Doctor-Visits ≥ 0.3, then Leukemia
If Disposition-Tiredness = Yes and Irregular-Heartbeat = Yes and Short-Breath-Symptoms = Yes and Abdomen-Pains = Yes, then Myelofibrosis
```

Figure credit: Interpretable Decision Sets: A Joint Framework for Description and Prediction, Lakkaraju, Bach, Leskovec

GLMs and GAMs

Model	Form	Intelligibility	Accuracy
Linear Model	$y = \beta_0 + \beta_1 x_1 + \ldots + \beta_n x_n$	+++	+
Generalized Linear Model	$g(y) = \beta_0 + \beta_1 x_1 + \ldots + \beta_n x_n$	+++	+
Additive Model	$y = f_1(x_1) + + f_n(x_n)$	++	++
Generalized Additive Model	$g(y) = f_1(x_1) + + f_n(x_n)$	++	++
Full Complexity Model	$y = f(x_1,, x_n)$	+	+++

Intelligible Models for Classification and Regression. Lou, Caruana and Gehrke KDD 2012

Accurate Intelligible Models with Pairwise Interactions. Lou, Caruana, Gehrke and Hooker. KDD 2013

Case Studies from Industry

Case Study:

Linked in Talent Search

Varun Mithal, Girish Kathalagiri, Sahin Cem Geyik

LinkedIn Recruiter

- Recruiter Searches for Candidates
 - Standardized and free-text search criteria
- Retrieval and Ranking
 - Filter candidates using the criteria
 - Rank candidates in multiple levels using ML models

Modeling Approaches

- Pairwise XGBoost
- GLMix
- DNNs via TensorFlow

- Optimization Criteria: inMail Accepts
 - o Positive: inMail sent by recruiter, and positively responded by candidate
 - Mutual interest between the recruiter and the candidate

Feature Importance in XGBoost

How We Utilize Feature Importances for GBDT

- Understanding feature digressions
 - Which a feature that was impactful no longer is?
 - Should we debug feature generation?
- Introducing new features in bulk and identifying effective ones
 - An activity feature for last 3 hours, 6 hours, 12 hours, 24 hours introduced (costly to compute)
 - Should we keep all such features?
- Separating the factors for that caused an improvement
 - Did an improvement come from a new feature, or a new labeling strategy, data source?
 - Did the ordering between features change?
- Shortcoming: A global view, not case by case

GLMix Models

- Generalized Linear Mixed Models
 - Global: Linear Model
 - Per-contract: Linear Model
 - Per-recruiter: Linear Model

$$g(\underbrace{P(r,c,re,ca,co)}) = \underbrace{\beta_{global} \cdot f_{all}}_{\text{Global model}} + \underbrace{\beta_{re} \cdot f_{all}}_{\text{Per-recruiter model}}$$

$$+ \underbrace{\beta_{co} \cdot f_{all}}_{\text{Per-contract model}}$$

- Lots of parameters overall
 - For a specific recruiter or contract the weights can be summed up
- Inherently explainable
 - Contribution of a feature is "weight x feature value"
 - Can be examined in a case-by-case manner as well

TensorFlow Models in Recruiter and Explaining Them

We utilize the Integrated Gradients [ICML 2017] method

- How do we determine the baseline example?
 - Every query creates its own feature values for the same candidate
 - Query match features, time-based features
 - Recruiter affinity, and candidate affinity features
 - A candidate would be scored differently by each query
 - Cannot recommend a "Software Engineer" to a search for a "Forensic Chemist"
 - There is no globally neutral example for comparison!

Query-Specific Baseline Selection

- For each query:
 - Score examples by the TF model
 - Rank examples
 - Choose one example as the baseline
 - Compare others to the baseline example
- How to choose the baseline example
 - Last candidate
 - Kth percentile in ranking
 - A random candidate
 - Request by user (answering a question like: "Why was I presented candidate x above candidate y?")

Example

Example - Detailed

Feature	Description	Difference (1 vs 2)	Contribution	
Feature	Description	-2.0476928	-2.144455602	
Feature	Description	-2.3223877	1.903594618	
Feature	Description	0.11666667	0.2114946752	
Feature	Description	-2.1442587	0.2060414469	
Feature	Description	-14	0.1215354111	
Feature	Description	1	0.1000282466	
Feature	Description	-92	-0.085286277	
Feature	Description	0.9333333	0.0568533262	
Feature	Description	-1	-0.051796317	
Feature	Description	-1	-0.050895940	

Pros & Cons

- Explains potentially very complex models
- Case-by-case analysis
 - Why do you think candidate x is a better match for my position?
 - Why do you think I am a better fit for this job?
 - Why am I being shown this ad?
 - Great for debugging real-time problems in production
- Global view is missing
 - Aggregate Contributions can be computed
 - Could be costly to compute

Lessons Learned and Next Steps

- Global explanations vs. Case-by-case Explanations
 - Global gives an overview, better for making modeling decisions
 - Case-by-case could be more useful for the non-technical user, better for debugging
- Integrated gradients worked well for us
 - Complex models make it harder for developers to map improvement to effort
 - Use-case gave intuitive results, on top of completely describing score differences
- Next steps
 - Global explanations for Deep Models

Case Study:

Model Interpretation for Predictive Models in B2B Sales Predictions

Jilei Yang, Wei Di, Songtao Guo

Problem Setting

- Predictive models in B2B sales prediction
 - o E.g.: random forest, gradient boosting, deep neural network, ...
 - High accuracy, low interpretability
- Global feature importance → Individual feature reasoning

① What are top driver features for a certain company to have high/low probability to upsell/churn?

① Feature Contributor

② Which top driver features can be perturbed if we want to increase/decrease probability for a certain company?

② Feature Influencer

Example

Company: CompanyX

Upsell LCP (LinkedIn Career Page)

Top Feature Contributor

- 6 f1: 430.5
- 🐧 f2: 216
- 6 f3: 10097.57
- 🕡 f4: 15

Top Feature Influencer (Positive)

Top Feature Influencer (Negative)

- f1: 430.5 148.7, \(\sqrt{0.20}
- f2: 216 = 0, \ \ \ 0.17
- f8: 423 146.0, \ 0.07

Revisiting LIME

• Given a target sample x_k , approximate its prediction $pred(x_k)$ by building a sample-specific linear model:

$$pred(X) \approx \beta_{k1} X_1 + \beta_{k2} X_2 + ..., X \in neighbor(x_k)$$

E.g., for company CompanyX:

$$0.76 \approx 1.82 * 0.17 + 1.61 * 0.11 + ...$$

Piecewise Linear Regression

Motivation: Separate top positive feature influencers and top negative feature influencers

93

Impact of Piecewise Approach

- Target sample $x_k = (x_{k1}, x_{k2}, \cdots)$
- Top feature contributor
 - LIME: large magnitude of $\beta_{kj} \cdot x_{kj}$
 - xLIME: large magnitude of β_{kj} · x_{kj}
- Top positive feature influencer
 - LIME: large magnitude of β_{ki}
 - xLIME: large magnitude of negative β_{kj}^- or positive β_{kj}^+
- Top negative feature influencer
 - LIME: large magnitude of β_{ki}
 - \circ xLIME: large magnitude of positive β_{kj}^- or negative β_{kj}^+

Localized Stratified Sampling: Idea

Method: Sampling based on empirical distribution around target value at each feature level

Localized Stratified Sampling: Method

- Sampling based on empirical distribution around target value for each feature
- For target sample $x_k = (x_{k1}, x_{k2}, \cdots)$, sampling values of feature j according to

$$p_j(X_j) \cdot N(x_{kj}, (\alpha \cdot s_j)^2)$$

- \circ $p_i(X_i)$: empirical distribution.
- \circ x_{kj} : feature value in target sample.
- \circ s_i : standard deviation.
- \circ α : Interpretable range: tradeoff between interpretable coverage and local accuracy.
- In LIME, sampling according to $N(x_j, s_j^2)$.

Summary

LTS LCP (LinkedIn Career Page) Upsell

- A subset of churn data
 - Total Companies: ~ 19K
 - Company features: 117
- **Problem:** Estimate whether there will be upsell given a set of features about the company's utility from the product

Top Feature Contributor

Company: CompanyX

LIME

	name	value	quantile	contribution
0	f9	45.0	98	-0.011
3	f3	10097.6	66	0.011
0	f10	16.5	94	0.010

xLIME

	name	value	quantile	contribution
0	f1	430.5	59	0.246
0	f2	216.0	40	0.161
8	f3	10097.6	66	0.084

Explanation curve: how classification performance varies if one considers only the top ranked feature contributors

Top Feature Influencers

Company: CompanyX

Positive influencer			Negative influencer			
	f1 +	430.5→712.3	€.004	f1 -	430.5→148.7	\ .004
LIME	f2 +	216.0→435.4	€.004	f2 -	216.0→0.0	\. .004
	f11 +	9.8→13.2	.003 مر	f11 -	9.8→6.3	₹.003
	f5 +	0.0→5.4	₹.032	f1 -	430.5→148.7	.201
xLIME	f6 -	168.0→0.0	.031	f2 -	216.0→0.0	\174
	f7 +	0.00→0.24	.016	f8 -	423.0→146.0	\ .071

Key Takeaways

- Looking at the explanation as contributor vs. influencer features is useful
 - o Contributor: Which features end-up in the current outcome case-by-case
 - Influencer: What needs to be done to improve likelihood, case-by-case

- xLIME aims to improve on LIME via:
 - Piecewise linear regression: More accurately describes local point, helps with finding correct influencers
 - Localized stratified sampling: More realistic set of local points
- Better captures the important features

Case Study:

Relevance Debugging and Explaining @ Linked in Daniel Qiu, Yucheng Qian

Debugging Relevance Models

Modeling Improve the machine learning model

Value
Bring value to our members
by providing relevant
experience

TrustBuild trust with our members

Architecture

What Could Go Wrong?

Challenges

Hard to Reproduce

Time Consuming

Solution members shard #12 shard #13 frontend federator jobs Web UI Kafka Al engineer Storage

Call Graph

Timing

Total time (ms): 1041

Number of garbage collection events: 0

	Start Time	End Time	Total Time	Resent?	Partitions	Min	Max	p50	p90
search_phase_one	7	266	259	false	16	205	253	223.0	245.5
lacet_discovery	13	240	227	true	16	136	232	164.0	186.0
acet_count	262	1041	779	true	16	523	785	617.0	700.0
search_phase_two	266	274	8	talse	15	5	9	8.0	9.0

110

Features

Group	Feature 🗅	Value
SPR	activity_recent_click /	968
SPR		1
SPR	$(x_i,x_i,x_i) = (x_i,x_i) + $	6.8762646
SPR	and the contract of the contra	null
SPR		null
SPR	binary_activity_recent_click /	1
SPR		null
SPR	log_activity_recent_click /	6.8762646
SPR		0
SPR		0

Advanced Use Cases

Perturbation

1. Inject

Injected as part of the request

- Override A/B test settings
- Model selection
- Feature override

2. Relay

Passed to downstream service

3. Overwrite

Overwrite the system behavior

Comparison

Compare Model

Compare results of 2 different queries/models

Compare Items

Compare features and scores of 2 different items, from the same query or different queries

Holistic Comparison

Granular Comparison

Replay

Teams

- Search
- Feed
- Comments
- People you may know
- Jobs you may be interested in
- Notification

Case Study:

Integrated Gradients for Adversarial Analysis of Question-Answering models

Ankur Taly** (Fiddler labs)

(Joint work with Mukund Sundararajan, Kedar Dhamdhere, Pramod Mudrakarta)

^{**}This research was carried out at Google Research

Tabular QA

Rank	Nation	Gold	Silver	Bronze	Total 197	
1	India	102	58	37		
2	Nepal	32	10	24	65	
3	Sri Lanka	16	42	62	120	
4	Pakistan	10	36	30	76	
5	Bangladesh	2	10	35	47	
6	Bhutan	1	6	7	14	
7	Maldives	0	0	4	4	

Q: How many medals did India win? A: 197

Neural Programmer (2017) model **33.5%** accuracy on WikiTableQuestions

Visual QA

Q: How symmetrical are the white bricks on either side of the building? A: very

Kazemi and Elqursh (2017) model. **61.1%** on VQA 1.0 dataset (state of the art = 66.7%)

Reading Comprehension

Peyton Manning became the first quarterback ever to lead two different teams to multiple Super Bowls. He is also the oldest quarterback ever to play in a Super Bowl at age 39. The past record was held by John Elway, who led the Broncos to victory in Super Bowl XXXIII at age 38 and is currently Denver's Executive Vice President of Football Operations and General Manager

Q: Name of the quarterback who was 38 in Super Bowl XXXIII? A: John Elway

Yu et al (2018) model. 84.6 F-1 score on SQuAD (state of the art)

Robustness question: Do these models understand the question? :-)

Kazemi and Elqursh (2017) model.

Accuracy: **61.1%** (state of the art: 66.7%)

Q: How symmetrical are the white bricks on either side of the building? A: very

Kazemi and Elqursh (2017) model.

Accuracy: **61.1%** (state of the art: 66.7%)

Q: How symmetrical are the white bricks on either side of the building? A: very

Q: How asymmetrical are the white bricks on either side of the building? A: very

Kazemi and Elqursh (2017) model.

Accuracy: **61.1%** (state of the art: 66.7%)

Q: How symmetrical are the white bricks on either side of the building? A: very

Q: How asymmetrical are the white bricks on either side of the building? A: very

Q: How big are the white bricks on either side of the building? A: very

Kazemi and Elqursh (2017) model.

Accuracy: **61.1%** (state of the art: 66.7%)

Q: How symmetrical are the white bricks on either side of the building? A: very

Q: How asymmetrical are the white bricks on either side of the building? A: very

Q: How big are the white bricks on either side of the building? A: very

Q: How fast are the bricks speaking on either side of the building? A: very

Kazemi and Elqursh (2017) model.

Accuracy: **61.1%** (state of the art: 66.7%)

Q: How symmetrical are the white bricks on either side of the building? A: very

Q: How asymmetrical are the white bricks on either side of the building? A: very

Q: How big are the white bricks on either side of the building? A: very

Q: How fast are the bricks speaking on either side of the building? A: very

Test/dev accuracy does not show us the entire picture. Need to look inside!

Analysis procedure

- Attribute the answer (or answer selection logic) to question words
 - Baseline: Empty question, but <u>full context</u> (image, text, paragraph)
 - By design, attribution will not fall on the context

- Visualize attributions per example
- Aggregate attributions across examples

Visual QA attributions

Q: How symmetrical are the white bricks on either side of the building? A: very

How symmetrical are the white bricks on either side of the building?

red: high attribution blue: negative attribution gray: near-zero attribution

Over-stability [Jia and Liang, EMNLP 2017]

Jia & Liang note that:

- Image networks suffer from "over-sensitivity" to pixel perturbations
- Paragraph QA models suffer from "over-stability" to semantics-altering edits

Attributions show how such over-stability manifests in Visual QA, Tabular QA and Paragraph QA networks

Over-stability

During inference, drop all words from the dataset except ones which are frequently top attributions

E.g. How many red buses are in the picture?

Top tokens: color, many, what, is, how, there, ...

Over-stability

During inference, drop all words from the dataset except ones which are frequently top attributions

E.g. How many red buses are in the picture?

Top tokens: color, many, what, is, how, there, ...

Attack: Subject ablation

Replace the subject of a question with a low-attribution noun from the vocabulary

This ought to change the answer but often does not!

Low-attribution nouns

```
'tweet',
'childhood',
'copyrights',
'mornings',
'disorder',
'importance',
'topless',
'critter',
'jumper',
'fits'
```

What is the **man** doing? \rightarrow What is the **tweet** doing? How many **children** are there? \rightarrow How many **tweet** are there?

VQA model's response remains the same 75.6% of the time on questions that it originally answered correctly

Many other attacks!

- Visual QA
 - Prefix concatenation attack (accuracy drop: 61.1% to 19%)
 - Stop word deletion attack (accuracy drop: 61.1% to 52%)
- Tabular QA
 - Prefix concatenation attack (accuracy drop: **33.5% to 11.4%**)
 - Stop word deletion attack (accuracy drop: 33.5% to 28.5%)
 - Table row reordering attack (accuracy drop: 33.5 to 23%)
- Paragraph QA
 - Improved paragraph concatenation attacks of Jia and Liang from [EMNLP 2017]

Paper: Did the model understand the question? [ACL 2018]

Fiddler Demo

Fiddler is an explainable AI engine designed for the enterprise

Pluggable Platform

Integrate, deploy, visualize a wide variety of custom models Explainable AI

Deliver **clear decisions** and **explanations** to your end users **Trust & Governance**

Easy **governed access** helps teams build and understand **Trusted Al** Simplified Setup

Lean and pluggable Al platform with **cloud or on-prem** integrations

Fiddler - Explainable AI Engine

Benefits Across the Organization

Fiddler enables building Explainable AI Applications like this!

Can explanations help build Trust?

- Can we know when the model is uncertain?
- Does the model make the same mistake as a human?
- Are we comfortable with the model?

Can explanations help identify Causality?

Predictions vs actions

Explanations on why this happened as opposed to how

Can explanations be Transferable?

 Training and test setups often differ from the wild

 Real world data is always changing and noisy

Can explanations provide more Information?

 Often times models aid human decisions

 Extra bits of information other than model decision could be valuable

Challenges & Tradeoffs

- Lack of standard interface for ML models makes pluggable explanations hard
- Explanation needs vary depending on the type of the user who needs it and also the problem at hand.
- The algorithm you employ for explanations might depend on the use-case, model type, data format, etc.
- There are trade-offs w.r.t. Explainability,
 Performance, Fairness, and Privacy.

Reflections

- Case studies on explainable AI in practice
- Need "Explainability by Design" when building AI products

Fairness

Privacy

Related KDD'19 sessions:

- 1.Tutorial: Fairness-Aware Machine Learning: Practical Challenges and Lessons Learned (Sun)
- 2. Workshop: Explainable AI/ML (XAI) for Accountability, Fairness, and Transparency (Mon)
- 3.Social Impact Workshop (Wed, 8:15 11:45)
- 4. Keynote: Cynthia Rudin, Do Simpler Models Exist and How Can We Find Them? (Thu, 8 9am)
- 5.Several papers on fairness (e.g., ADS7 (Thu, 10-12), ADS9 (Thu, 1:30-3:30))
- 6.Research Track Session RT17: Interpretability (Thu, 10am 12pm)

Transparency

Explainability

Thanks! Questions?

- Feedback most welcome :-)
 - krishna@fiddler.ai, sgeyik@linkedin.com,
 kkenthapadi@linkedin.com, vamithal@linkedin.com,
 ankur@fiddler.ai
- Tutorial website: https://sites.google.com/view/kdd19-explainable-ai-tutorial
- To try Fiddler, please send an email to <u>info@fiddler.ai</u>

