

Explaining Deep Learning Methods

1.1. Activation **Maximization** 1. Explaining Models 1.2. Data Generation 1.3. Model Simplification/ **Global Surrogates** 2.1. Perturbation 2. Explaining Outcome 2.2. Gradient based 2.3. Backpropagation (Decomposition)

Part 3: Interpretable Deep Learning

- Explaining Models (EM)
- Explaining Outcome (EO)
- * Most of the slides comes in this section comes from
- ICASSP 2017 Tutorial and CVPR'18 Tutorial by W. Samek, G. Montavon and K.R. Müller [ICASSP 2017 Tutorial] [CVPR'18 Tutorial]
- G. Montavon, et al. "Methods for interpreting and understanding deep neural networks," Digit. Signal Process., vol. 73, pp. 1–15, 2018.
- R. Guidotti et al., "A Survey of Methods for Explaining Black Box Models," ACM Comput. Surv., vol. 51, no. 5, pp. 1–42, Aug. 2018.

Class Prototypes (CP)

"How does a goose typically look like according to the neural network?"

Image from Symonian'13

[CVPR'18 Tutorial]

Activation Maximization (AM)

Interpreting concepts predicted by a deep neural net via activation maximization

- Example:
 - Creating class prototype: $argmax_{x \in x} \log p(w_c | x)$
 - Synthesizing extreme case: $argmax_{x \in \chi} f(x)$

Activation Maximization

- [Erhan et al. 2010] Find image that maximize neuron activity in of interest in Deep Belief Network
- [Le et al. 2012] Visualize class model in Autoencoder
- [Simonyan et al. 2014] Saliency map of CNN
- [Nguyen et al. 2016]
- □ ...

Saliency Map via AM

Saliency map of goose and ostrich from Simonyan et al. 2013

Problem: Saliency map obtained by AM

- 1) often not resembling true data,
- 2) can be uninterpretable to humans

Improving Activation Maximization

- Idea: Force the features learned to match the data more closely.
- Now the optimization problem become

Finding the input pattern that maximizes class probability. p(w|x)

Find the most likely input pattern for a given class. p(x|w)

Data Generation

Problem: Activation maximization problem as finding a code y^l such that:

$$\widehat{\mathbf{y}}^{l} = \arg \max_{\mathbf{y}^{l}} \Phi_{h} \left(G_{l}(\mathbf{y}^{l}) \right) - \lambda \|\mathbf{y}^{l}\|$$

Deep generator network proposed by Nguyen et al. 2016

Model Simplification/ Global Surrogates

- Model Simplification AKA Model Compression
 - Applied more for embedded programing then to interpretation
- Global Surrogates Simple models often fails for DNN cases.

Modular Representation

- Trained network
- Trained network
- Community structure
- Modular representation
 - bundled connections are defined that summarize multiple connections between pairs of detected communities

Part 3: Interpretable Deep Learning

- Explaining Models (EM)
- Explaining Outcome (EO)
- * Most of the slides comes in this section comes from
- ICASSP 2017 Tutorial and CVPR'18 Tutorial by W. Samek, G. Montavon and K.R. Müller [ICASSP 2017 Tutorial] [CVPR'18 Tutorial]
- G. Montavon, et al. "Methods for interpreting and understanding deep neural networks," Digit. Signal Process., vol. 73, pp. 1–15, 2018.
- R. Guidotti et al., "A Survey of Methods for Explaining Black Box Models," ACM Comput. Surv., vol. 51, no. 5, pp. 1–42, Aug. 2018.

Explaining Outcome

- Goal: Determine the relevance of each (set of) input feature for a given decision on an instance, by assigning to these variables a scores to each (set of) feature.
- Important for Personalized Healthcare
- Most DNN explained via a Saliency Mask
 - Feature importance that is presented in a visual form to show subset of the original input which is mainly responsible for the prediction.

Explaining Individual Outcome

EX> "Why is a given image classified as a sheep?"

Saliency Map Examples

Figure from https://github.com/albermax/innvestigate

Explaining by Sensitivity Analysis

Given prediction function $f(x_1, x_2, ..., x_d)$ on d dimensional input data $\mathbf{x} = (x_1, x_2, ..., x_d)$,

Sensitivity analysis is the measure of local variation of the prediction function f along each input dimension

$$R_i = \left(\frac{\partial f}{\partial x_i}|_{x=x}\right)^2$$

Sensitivity Analysis

input image

- Easy to implement
 - Requires access to the gradient of the decision function
 - May not explain the prediction well

Perturbation Approaches

- Make perturbation to input and observe the difference in the output
- Every time you make a perturbation output needs to be recomputed

Meaningful Perturbation

The aim of saliency is to identify which regions of an image x are used by the black box to produce the output value f(x) by "deleting" different regions R of x

"deletions":

Class Activation Mapping (CAM)

 linear combination of a late layer's activations and class-specific weights

Figure from http://cnnlocalization.csail.mit.edu/

Gradient-Weighted CAM (Grad-CAM)

 Linear combination of a late layer's activations and class-specific gradients

Figure from Selvaraju et al.

Backpropagation methods

- Sensitivity analysis
- Layer-wise relevance propagation (Deep Tylor)
- DeepLIFT

Explaining by Decomposing

Decomposition methods decompose prediction value f(x) to relevance scores R_i such that

$$\sum_{i} R_i = f(x_1, \dots, x_d)$$

Decomposition explains the function value itself.

Sensitivity Analysis in Decomposition View

- □ Decomposition: $\sum_i R_i = f(x_1, ..., x_d)$
- Sensitivity Analysis:

$$R_{i} = \left(\frac{\partial f}{\partial x_{i}}|_{x=x}\right)^{2}$$
$$\sum_{i} R_{i} = \|\nabla_{x} f\|^{2}$$

Sensitivity analysis explains a variation of the function.

Decomposition on Shallow Nets

□ Taylor decomposition of function $f(x_1, ..., x_d)$

$$f(\mathbf{x}) = \underbrace{f(\widetilde{\mathbf{x}})}_{0} + \sum_{i=1}^{d} \underbrace{\frac{\partial f}{\partial x_{i}}\Big|_{\mathbf{x} = \widetilde{\mathbf{x}}} \Big|_{\mathbf{x} = \widetilde{\mathbf{x}}} \Big|_{\mathbf{x} = \widetilde{\mathbf{x}}} \Big|_{\mathbf{x}} + \underbrace{O(\mathbf{x}\mathbf{x}^{\top})}_{0}$$

- Can it be applied on Deep Learning?
 - Doesn't work well on DNN
 - Also subjected to gradient noise

Deep Taylor Decomposition

Layer-Wise Relevance Propagation (LRP)

Propagation rule:

$$R_i = \sum_i q_{ij} R_j \qquad \sum_i q_{ij} = 1$$

DeepLIFT

- DeepLIFT explains the difference in output from some 'reference' output in terms of the difference of the input from some 'reference' input.
- The 'reference' input represents some default or 'neutral' input that is chosen according to what is appropriate for the problem at hand
- Activation difference propagated down to input
- Capable to propagate relevance down even when the gradient is zero. (solves saturation problem)

DeConvNet

 Outputs probability map that indicate probability of each pixel belonging to one of the classes

- Convolution Network extract features
- Deconvolution Network generate probability map (same size as the input)

Figure from [Noh et al. ICCV'15]

Summary – What We Have Discussed

- Interpretable ML
- Agonistics methods
- Model-specific methods
- Interpretability in deep learning

Discussion – Current Limitations

- What we have not discussed
 - Interpretable recurrent neural nets
 - Interpretable reinforcement learning
 - Interpretable unsupervised learning models

Reference

- G. Montavon, W. Samek, and K. Müller, "Methods for interpreting and understanding deep neural networks," *Digit. Signal Process.*, vol. 73, pp. 1–15, 2018.
- W. Samek, G. Montavon & K.-R. Müller "Tutorial on Methods for Interpreting and Understanding Deep Neural Networks." ICASSP 2017 Tutorial.
- David Baehrens, Timon Schroeter, Stefan Harmeling, Motoaki Kawanabe, Katja Hansen, and Klaus-Robert MÞller. How to explain individual classification decisions. volume 11, pages 1803–1831, 2010.
- Wojciech Samek, Alexander Binder, Gregoire Montavon, Sebastian Lapuschkin, and Klaus Robert Muller. 2016. Evaluating the Visualization of What a Deep Neural Network Has Learned. IEEE Transactions on Neural Networks and Learning Systems: 1–13.
- Grégoire Montavon, Sebastian Lapuschkin, Alexander Binder, Wojciech Samek, and Klaus Robert Müller. 2017. Explaining nonlinear classification decisions with deep Taylor decomposition. Pattern Recognition 65, August 2016: 211–222.
- Sebastian Bach, Alexander Binder, Grégoire Montavon, Frederick Klauschen, Klaus-Robert Müller, and Wojciech Samek. On pixel-wise explanations for non-linear classifier decisions by layer-wise relevance propagation. volume 10, page e0130140, 2015.

Reference cont.

- Karen Simonyan, Andrea Vedaldi, and Andrew Zisserman. 2014. Deep Inside Convolutional Networks: Visualising Image Classification Models and Saliency Maps. In Workshop at International Conference on Learning Representations, 1–8.
- Korattikara A, Rathod V, Murphy K, Welling M. Bayesian Dark Knowledge. arXiv preprint arXiv:150604416. 2015;.
- Zachary C Lipton. 2016. The Mythos of Model Interpretability. ICML Workshop on Human Interpretability in Machine Learning.
- D. Erhan, Y. Bengio, A. Courville, and P. Vincent. Visualizing higher-layer features of a deep network. Technical Report 1341, University of Montreal, Jun 2009.
- M. D. Zeiler and R. Fergus. Visualizing and understanding convolutional networks. CoRR, abs/1311.2901v3, 2013.
- Q. Le, M. Ranzato, R. Monga, M. Devin, K. Chen, G. Corrado, J. Dean, and A. Ng. Building high-level features using large scale unsupervised learning. In Proc. ICML, 2012.
- Anh Nguyen, Alexey Dosovitskiy, Jason Yosinski, Thomas Brox, and Jeff Clune. 2016. Synthesizing the preferred inputs for neurons in neural networks via deep generator networks. In 29th Conference on Neural Information Processing Systems (NIPS 2016), 1–29.
- Avanti Shrikumar, Peyton Greenside, and Anshul Kundaje. 2017. Learning Important Features Through Propagating Activation Differences. In CVPR.

Thank you!

Omics Data + Clinical Data

Interpretable

Integrative

Machine Learning

Better Healthcare

Prior Bio-clinical Knowledge

https://leesael.github.io/