

Axiomatic Attribution for Deep Networks

Presented by Alex Lin, Steve Li, Kevin Huang

Motivation and Problem Statement

Feature Attribution:

Definition 1. Formally, suppose we have a function F: $\mathbb{R}^n \to [0,1]$ that represents a deep network, and an input $x = (x_1, \ldots, x_n) \in \mathbb{R}^n$. An attribution of the prediction at input x relative to a baseline input x' is a vector $A_F(x,x') = (a_1,\ldots,a_n) \in \mathbb{R}^n$ where a_i is the contribution of x_i to the prediction F(x).

- Examples: in a CNN an attribution method could reveal which pixels were responsible for a certain label being picked (we saw this with LIME/SHAP)
- Problem: attribution technique are hard to evaluate empirically hard to separate errors from model vs errors from attribution method
 - Ex. Gradients
 - Baseline: black image, empty text, etc.

Summary of Contributions

- Present two axioms: Sensitivity and Implementation Invariance
 - **Sensitivity:** For every input and baseline that differ in one feature but have different predictions then the differing feature should be given a non-zero attribution.
 - **Implementation Invariance:** The attributions are always identical for two functionally equivalent networks.
- 2 axioms → integrated gradients
 - Overview: path integral of the gradients along the straight line path from an input x to a baseline input x'

Two Axioms (Desiderata)

Sensitivity (a)

Definition: When 2 inputs that differ in only one feature result in different predictions, the **differing feature** should be given a **non-zero attribution**.

Invariance

Definition: The attributions are always identical for two functionally equivalent networks.

$$\frac{\partial f}{\partial g} = \frac{\partial f}{\partial h} \cdot \frac{\partial h}{\partial g}$$

Other Attribution Methods

Gradients (of the output with respect to the input)

- Breaks sensitivity prediction function can flatten at the input, giving 0 gradient despite function value at the input being different from the baseline
- Example:
 - Single ReLU network: f(x) = 1 ReLU (1 x)
 - Baseline: x = 0, input: x = 2
 - f(0) = 0, f(2) = 1
 - Since f is flat at x = 1, gradient gives attribution of 0 to x

Other Attribution Methods

Methods that Break Sensitivity

DeConvNets, Guided back-propagation

- Only back-prop through a ReLU if the ReLU is turned on at the input
 - Attribution is 0 for features with 0 gradients, despite non-zero gradient at the baseline

Other Attribution Methods

Methods that Break Implementation Invariance

- DeepLift and Layer-wise relevance propagation (LRP)

- Replace gradients with discrete gradients, use a modified form of backpropagation
- Chain rule doesn't hold for discrete gradients (calculating gradients would be different) → breaks implementation invariance

The Method

Integrated Gradients

Definition

The **path integral** of the gradients along the **straight-line path** from the baseline x' to the input x.

$$\mathsf{IntegratedGrads}_i(x) ::= (x_i - x_i') \times \int_{\alpha = 0}^1 \tfrac{\partial F(x' + \alpha \times (x - x'))}{\partial x_i} \ d\alpha$$

New Axiom

Completeness: The sum of the attributions is equal to the difference of the outputs.

Proposition 1. If $F: \mathbb{R}^n \to \mathbb{R}$ is differentiable almost everywhere 1 then

$$\Sigma_{i=1}^n \mathsf{IntegratedGrads}_i(x) = F(x) - F(x')$$

Uniqueness of Integrated Gradients

Path Methods

Figure 1. Three paths between an a baseline (r_1, r_2) and an input (s_1, s_2) . Each path corresponds to a different attribution method. The path P_2 corresponds to the path used by integrated gradients.

PathIntegratedGrads
$$_i^{\gamma}(x) ::= \int_{\alpha=0}^1 \frac{\partial F(\gamma(\alpha))}{\partial \gamma_i(\alpha)} \frac{\partial \gamma_i(\alpha)}{\partial \alpha} d\alpha$$

Axioms

- **Sensitivity (b):** If the function does not depend (mathematically) on some input, then the attribution for that input is always zero.
- **Linearity:** Attributions preserve any linearity within the network.

$$a \times f_1 + b \times f_2$$

• **Symmetry-Preserving:** For symmetric variables, if they have identical values in the input and identical values in the baseline, they then receive identical attributions.

$$\operatorname{Si} F(x,y) = F(y,x)$$
.

Using Integrated Gradients

Selecting a Baseline

Two Components:

Zero-Score

$$F(x') \approx 0$$

Conveys Absence of Signal

Examples:

- Object Recognition: All-black image
- Text: All-zero input embedding vector

Computing IGs

IntegratedGrads
$$_{i}^{approx}(x) ::=$$

$$(x_i - x_i') \times \sum_{k=1}^m \frac{\partial F(x' + \frac{k}{m} \times (x - x')))}{\partial x_i} \times \frac{1}{m}$$

Experimental Results

Object Recognition CNN

Task: Given image, predict the category of the object

Question Classification CNN

Task: Given question, predict what type of answer it is looking for.

```
how many townships have a population above 50 ? [prediction: NUMERIC] what is the difference in population between fora and masilo [prediction: NUMERIC] how many athletes are not ranked ? [prediction: NUMERIC] what is the total number of points scored ? [prediction: NUMERIC] which film was before the audacity of democracy ? [prediction: STRING] which year did she work on the most films ? [prediction: DATETIME] what year was the last school established ? [prediction: DATETIME] when did ed sheeran get his first number one of the year ? [prediction: DATETIME] did charles oakley play more minutes than robert parish ? [prediction: YESNO]
```


red = positive attribution, blue = negative attribution, gray = neutral attribution

Machine Translation RNN

Task: Given English sentence, predict German translation

Example RNN Architecture

Ligand Screening Graph CNN

Task: Given molecular graph, predict whether it is active against an enzyme

Take-aways:

- More attribution to atom-pairs with bond (46%) compared to without bond (-3%)
- Attribution can help identify degenerate features (e.g. indicate that features are not fully convolved) (?)

Conclusion and Discussion

Summary

- Formalizes two axioms for attribution: sensitivity, implementation invariance
- Propose integrated gradients and argue that it is theoretically superior to other gradient-based methods (e.g. DeepLift, LRP, guided backprop, etc.)
- Perform experiments across several domains to showcase method

Discussion Questions

- Are you convinced that these axioms are desirable?
- Do you see any strengths or weaknesses in the idea of producing explanations through an integrated path?
- Have the experiments convinced you of the superiority of their method?