DALEX Descriptive mAchine Learning EXplanations

Alicja Gosiewska
Ml2 Data Lab
Warsaw University of Technology

Data and models

- > library(DALEX)
- > data(apartments)
- > data(apartmentsTest)
- > head(apartments)

				-		
district	no.rooms	floor	surface	construction.year	m2.price	
Srodmiescie	1	3	25	1953	5897	1
Bielany	5	9	143	1992	1818	2
Praga	2	1	56	1937	3643	3
Ochota	3	7	93	1995	3517	4
Mokotow	5	6	144	1992	3013	5
Srodmiescie	2	6	61	1926	5795	6

Data and models

```
> library(DALEX)
> data(apartments)
> data(apartmentsTest)
> head(apartments)
  m2.price construction.year surface floor no.rooms
 district
 5897
 1953
 25
 1 Srodmiescie
 1818
 1992
 143
 Bielany
 3643
 1937
 56
 Praga
 3517
 1995
 93
 Ochota
 3013
 Mokotow
 1992
 144
 2 Srodmiescie
 5795
 1926
 61
> apartments_lm_model <- lm(m2.price ~ ., data = apartments)</pre>
> library(randomForest)
> set.seed(471)
> apartments_rf_model <- randomForest(m2.price ~ ., data = apartments)</pre>
```


Data and models

```
> library(DALEX)
> data(apartments)
> data(apartmentsTest)
> head(apartments)
  m2.price construction.year surface floor no.rooms
 district
 5897
 1953
 25
 1 Srodmiescie
 1818
 143
 1992
 Bielany
 3643
 1937
 56
 Praga
 3517
 93
 1995
 0chota
 3013
 1992
 144
 Mokotow
 5795
 1926
 61
 2 Srodmiescie
> apartments_lm_model <- lm(m2.price ~ ., data = apartments)</pre>
> library(randomForest)
> set.seed(471)
> apartments_rf_model <- randomForest(m2.price ~ ., data = apartments)</pre>
> predicted_mi2_lm <- predict(apartments_lm_model, apartmentsTest)</pre>
> sqrt(mean((predicted_mi2_lm - apartmentsTest$m2.price)^2))
[1] 283.0865
> predicted_mi2_rf <- predict(apartments_rf_model, apartmentsTest)</pre>
> sqrt(mean((predicted_mi2_rf - apartmentsTest$m2.price)^2))
[1] 283.1138
```

The explain() function

Model performance

```
> mp_lm <- model_performance(explainer_lm)
> mp_rf <- model_performance(explainer_rf)
> plot(mp_lm, mp_rf, geom = "boxplot")
```


Model performance

```
> mp_lm <- model_performance(explainer_lm)
> mp_rf <- model_performance(explainer_rf)
>
> plot(mp_lm, mp_rf)
```


auditor: model performance

Variable importance

```
> vi_rf <- variable_importance(explainer_rf, loss_function = loss_root_mean_square)
> vi_lm <- variable_importance(explainer_lm, loss_function = loss_root_mean_square)
> plot(vi_lm, vi_rf)
```


Variable response


```
> sv_rf <- single_variable(explainer_rf, variable = "construction.year", type = "pdp")
> sv_lm <- single_variable(explainer_lm, variable = "construction.year", type = "pdp")
> plot(sv_rf, sv_lm)
```


- Linear model and random forest had equal performance for apartments dataset.
- In general the random forest model has smaller residuals than the linear model but there is a small fraction of very large residuals.
- Random forest model under-predicts expensive apartments. It is not a model that we would like to employ.

- Linear model and random forest had equal performance for apartments dataset.
- In general the random forest model has smaller residuals than the linear model but there is a small fraction of very large residuals.
- Random forest model under-predicts expensive apartments. It is not a model that we would like to employ.
- `construction_year` is important for the random forest model.
- the relation between `construction_year` and the price of square meter is non linear.

> apartments_lm_model_improved <- lm(m2.price ~ I(construction.year < 1935 | construction.year > 1995) +
surface + floor + no.rooms + district, data = apartments)

DALEX - Descriptive mAchine Learning EXplanations

DALEX explains black-box models. It's a methodology for better diagnostic of any black-box model.

This approach increases understanding of a model, increases trust in model predictions and allows to further improve the model. It also allows to compare two or more models in the scale space

Notation:

- (x, y) pair of input and output data points. x may be anything (data.frame, factors, numbers, text, image), while here we assume that y is numerical or can be transformed to the numerical variable $(x \in X; y \in R)$.
- M a black box model, M: X → R. Its output will be denoted as y_{raw} = M(x)
- p a link function, transforms raw model output to the same space as y. Useful for classification, while for regression its usually the identity. p:R → R. Its output will be denoted as y_{hat} = p(y_{raw})

explain(model; data; y; predict_function; trans)

The explain() function creates a wrapper over a black-box model. This wrapper contains all necessary components for further processing.

prediction_breakdown(explainer, x) variable_importance(explainer) variable_response(explainer, variable)

Prediction explainers shows features that drive model response for a selected observation Variable importance explainers shows the drop in the model loss after permutations of a selected variable.

Single variable explainers show conditional relation between model output and a single variable.

CC BY Przemyslaw Biecek • http://biecek.pl • Learn more at https://pbiecek.github.io/DALEX/ • package version 0.1.8 • Updated: 2018-3

Acknowledgements

We acknowledge the financial support from the NCN Opus grant 2016/21/B/ST6/02176