

Introduction to Machine Learning with Python

5. Model Evaluation and Improvement(2)

Honedae Machine Learning Study Epoch #2

Contacts

Haesun Park

Email : haesunrpark@gmail.com

Meetup: <https://www.meetup.com/Hongdae-Machine-Learning-Study/>

Facebook : <https://facebook.com/haesunrpark>

Blog : <https://tensorflow.blog>

Book

파이썬 라이브러리를 활용한 머신러닝, 박해선.

(Introduction to Machine Learning with Python, Andreas Muller & Sarah Guido의 번역서입니다.)

번역서의 1장과 2장은 블로그에서 무료로 읽을 수 있습니다.

원서에 대한 프리뷰를 온라인에서 볼 수 있습니다.

Github:

https://github.com/rickiepark/introduction_to_ml_with_python/

평가 지표와 측정

평가 지표

일반적으로 회귀: R^2 , 분류: 정확도를 사용합니다.

비즈니스 임팩트를 고려하여 목표를 설정합니다(쇼핑몰의 방문자수/매출, 교통사고 횟수/입원 환자수 등)

비즈니스 지표를 얻으려면 운영 시스템에 적용해야 알 수 있는 경우가 많으므로 대리할 수 있는 평가 지표를 사용합니다(보행자 이미지를 사용한 자율 주행 테스트)

시스템의 목표에 따라 방문 고객이 10% 늘어나는 모델을 찾을 수 있지만 매출은 15% 줄어들 수 있습니다(경우에 따라 고객이 아니라 매출이 비즈니스 지표가 될 수 있습니다).

이진 분류

에러의 종류

양성 클래스(관심 대상)와 음성 클래스로 나뉩니다.

암진단: 암([양성 테스트](#), [악성](#)), 정상([음성 테스트](#))

[양성 테스트](#)(암)를 양성 클래스, [음성 테스트](#)(정상)을 음성 클래스라 할 때
정상을 양성 클래스로 분류(거짓 양성 false positive): 추가적인 검사 동반
암을 음성 클래스로 분류(거짓 음성 false negative): 건강을 해침

통계학에서는 거짓 양성을 타입 I 에러, 거짓 음성을 타입 II 에러라고도 합니다.

거짓 양성과 거짓 음성의 중요도가 비슷한 경우는 드물며 오류를 비용으로
환산하여 비즈니스적인 판단을 해야 합니다(암진단의 경우는 거짓음성이 매우
중요합니다).

불균형 데이터셋

예) 광고 노출 수와 클릭 수: 99 vs 1 (현실에서는 0.1% 미만입니다)

무조건 ‘클릭 아님’으로 예측하면 99%의 정확도를 가진 분류기가 됩니다.

불균형한 데이터셋에서는 정확도만으로는 모델이 진짜 좋은지
모릅니다(현실에서는 불균형한 데이터셋이 많습니다).

```
In [41]: from sklearn.datasets import load_digits  
  
digits = load_digits()  
y = digits.target == 9  
  
X_train, X_test, y_train, y_test = train_test_split(  
 digits.data, y, random_state=0)
```

숫자 9는 1, 나머지는 0인 타깃값

더미 vs 결정 트리

```
In [42]: from sklearn.dummy import DummyClassifier  
dummy_majority = DummyClassifier(strategy='most_frequent').fit(X_train, y_train)  
pred_most_frequent = dummy_majority.predict(X_test)  
print("예측된 레이블의 고유값: {}".format(np.unique(pred_most_frequent)))  
print("테스트 점수: {:.2f}".format(dummy_majority.score(X_test, y_test)))
```

예측된 레이블의 고유값: [False]

테스트 점수: 0.90

무조건 9아님(0)으로 예측을 만듦

실제로는 검증세트를 사용해야 합니다

```
In [43]: from sklearn.tree import DecisionTreeClassifier  
tree = DecisionTreeClassifier(max_depth=2).fit(X_train, y_train)  
pred_tree = tree.predict(X_test)  
print("테스트 점수: {:.2f}".format(tree.score(X_test, y_test)))
```

테스트 점수: 0.92

불균형한 데이터셋에서는 모델의 정확도가 좋은 측정 방법이 아닙니다.

더미 vs 로지스틱 회귀

strategy 기본값: stratified
클래스 비율(10%:1, 90%:0) 대로 랜덤하게 예측

```
In [44]: from sklearn.linear_model import LogisticRegression

dummy = DummyClassifier().fit(X_train, y_train)
pred_dummy = dummy.predict(X_test)
print("dummy 점수: {:.2f}".format(dummy.score(X_test, y_test)))

logreg = LogisticRegression(C=0.1).fit(X_train, y_train)
pred_logreg = logreg.predict(X_test)
print("logreg 점수: {:.2f}".format(logreg.score(X_test, y_test)))
```

dummy 점수: 0.80
logreg 점수: 0.98

무작위로 예측해도 80%를 맞춥니다. 이런 무작위 예측의 성능을 구별할 수 있는 방법이 필요합니다.

오차 행렬 confusion matrix

```
In [45]: from sklearn.metrics import confusion_matrix
```


```
confusion = confusion_matrix(y_test, pred_logreg)  
print("오차 행렬:\n{}\n".format(confusion))
```

오차 행렬:

```
[[401  2]  
 [ 8 39]]
```

'9 아님' 정답	401	2
'9' 정답	8	39

'9 아님' 예측 '9' 예측

더미 분류기의 오차행렬

```
In [48]: print("빈도 기반 더미 모델:")
print(confusion_matrix(y_test, pred_most_frequent))
print("\n무작위 더미 모델:")
print(confusion_matrix(y_test, pred_dummy))
print("\n결정 트리:")
print(confusion_matrix(y_test, pred_tree))
print("\n로지스틱 회귀")
print(confusion_matrix(y_test, pred_logreg))
```

음성 클래스	TN	FP
양성 클래스	FN	TP
음성 예측		양성 예측

오차행렬을 조사하는 것은
조금 번거롭고 정성적입니다.

비슷한 FP, FN

가장 좋음

무조건 '9아님'으로 예측(TN,FN)

빈도 기반 더미 모델:
[[403 0]
 [47 0]]

무작위 더미 모델:
[[360 43]
 [40 7]]

결정 트리:
[[390 13]
 [24 23]]

로지스틱 회귀
[[401 2]
 [8 39]]

비슷한 성능

정확도 accuracy, 정밀도 precision, 재현율 recall

$$\text{정확도} = \frac{TP + TN}{TP + TN + FP + FN}$$

TN	FP
FN	TP

양성으로 예측된 것 중
진짜 양성의 비율(양성 예측도, PPV)
FP의 수를 줄이는 것이 목표일 때 사용
ex) 신약의 효과 측정

$$\text{정밀도} = \frac{TP}{TP + FP}$$

TN	FP
FN	TP

진짜 양성 중 양성으로 예측된 비율
(민감도, 적중률, 진짜양성비율-TPR)
모든 양성 샘플을 식별해야 할 때 사용
즉, FN의 수를 줄이는 것이 목표
ex) 암 진단

$$\text{재현율} = \frac{TP}{TP + FN}$$

TN	FP
FN	TP

정밀도 <> 재현율

모두 양성으로 예측하면
FP가 커져
정밀도가 낮아지고

FN은 0이 되어
재현율은 완벽해집니다.

$$\text{정밀도} = \frac{TP}{TP + FP}$$

양성 하나만을 제대로 예측하면
FP는 0이어서
정밀도는 1이 되지만

$$\text{재현율} = \frac{TP}{TP + FN}$$

FN이 커져
재현율은 낮아집니다.

더 다양한 지표는 : https://en.wikipedia.org/wiki/Precision_and_recall

f-점수 f-score

정밀도와 재현율의 조화평균으로 f_1 -점수라고도 합니다.

불균형 데이터셋에 좋지만 이해하거나 설명하기 어렵습니다.

$$F = 2 \times \frac{\text{정밀도} \times \text{재현율}}{\text{정밀도} + \text{재현율}}$$

f-점수의 분모가 0이 됨

빈도 기반 더미 모델:
[[403 0]
 [47 0]]

```
In [49]: from sklearn.metrics import f1_score
print("빈도 기반 더미 모델의 f1 score: {:.2f}".format(
 f1_score(y_test, pred_most_frequent)))
print("무작위 더미 모델의 f1 score: {:.2f}".format(f1_score(y_test, pred_dummy)))
print("트리 모델의 f1 score: {:.2f}".format(f1_score(y_test, pred_tree)))
print("로지스틱 회귀 모델의 f1 score: {:.2f}".format(
 f1_score(y_test, pred_logreg)))
```

빈도 기반 더미 모델의 f1 score: 0.00

정확도

무작위 더미 모델의 f1 score: 0.14

0.80

트리 모델의 f1 score: 0.55

0.92

로지스틱 회귀 모델의 f1 score: 0.89

f1 점수로 성능의 차이 확인 가능

classification_report + pred_most_frequent

정밀도, 재현율, f1 점수를 모두 한번에 출력합니다

```
In [50]: from sklearn.metrics import classification_report  
print(classification_report(y_test, pred_most_frequent,  
 target_names=[ "9 아님", "9 "]))
```

	precision	recall	f1-score	support
9 아님	0.90	1.00	0.94	403
9	0.00	0.00	0.00	47
avg / total	0.80	0.90	0.85	450

양성 클래스를 '9아님'으로 바꾸었을 때 점수

pred_most_frequent는 모든 데이터를 '9아님'으로 예측하기 때문에 양성 클래스를 맞춘 것이 없음

빈도 기반 더미 모델:
[[403 0]
 [47 0]]

예측값

진짜 타깃값

classification_report + pred_dummy, pred_logreg

```
In [51]: print(classification_report(y_test, pred_dummy,  
target_names=[ "9 아님", "9" ]))
```

어떤 클래스를
양성 클래스로
선택하는지가 중요

	precision	recall	f1-score	support
9 아님	0.90	0.89	0.90	403
9	0.14	0.15	0.14	47
avg / total	0.82	0.82	0.82	450

무작위 더미 모델:
[[360 43]
[40 7]]

```
In [52]: print(classification_report(y_test, pred_logreg,  
target_names=[ "9 아님", "9" ]))
```


	precision	recall	f1-score	support
9 아님	0.98	1.00	0.99	403
9	0.95	0.83	0.89	47
avg / total	0.98	0.98	0.98	450

로지스틱 회귀
[[401 2]
[8 39]]

불확실성

대부분 모델은 예측의 확신을 가늠하기 위해 `decision_function()`의 값이 0보다 크면 양성으로, 또는 `predict_proba()`의 값이 0.5보다 크면 양성으로 판단할 수 있습니다.

이 함수들의 반환값이 임계점에서 멀어질수록 예측에 대한 확신이 높다고 간주할 수 있습니다.

음성 클래스: 400개, 양성 클래스: 50개

```
from mglearn.datasets import make_blobs
X, y = make_blobs(n_samples=(400, 50), centers=2, cluster_std=[7.0, 2],
 random_state=22)
X_train, X_test, y_train, y_test = train_test_split(X, y, random_state=0)
svc = SVC(gamma=.05).fit(X_train, y_train)
```

decision_function() > 0

임계값 0일 때

암진단의 예라고 가정하면,

사실 predict() 메서드는 decision_function() > 0을 사용합니다.

```
In [55]: print(classification_report(y_test, svc.predict(X_test)))
```


임계값 0일 때 단면도

악성

avg / total

	precision	recall	f1-score	support
0	0.97	0.89	0.93	104
1	0.35	0.67	0.46	9
avg / total	0.92	0.88	0.89	113

악성이 양성 클래스일 경우
모든 악성을 잡아내기 위해 재현율을 높여야 합니다.

decision_function() > -0.8

임계값 -0.8일 때

임계값 -0.8일 때 단면도

Decision value

predict_proba() 메서드가 있는 모델이라면
model.predict_proba(X_test) > 0.45 이 더 쉬움

0에서 -0.8로 낮추었습니다.

```
In [56]: y_pred_lower_threshold = svc.decision_function(X_test) > -.8
```


```
In [57]: print(classification_report(y_test, y_pred_lower_threshold))
```


	precision	recall	f1-score	support
0	1.00	0.82	0.90	104
1	0.32	1.00	0.49	9
avg / total	0.95	0.83	0.87	113

실전에서는 테스트 세트를 사용해서는 안됩니다!

정밀도-재현율 곡선

임계값을 바꾸는 것은 정밀도와 재현율의 트레이드 오프를 조정하는 일입니다.

decision_function과 predict_proba 함수에서 운영 포인트 operating point 결정할 때 도움이 됩니다.

RandomForestClassifier vs SVC

In [60]:

재현율이나 정밀도가 극단일 경우
랜덤 포레스트가 더 낫습니다.


```
from sklearn.ensemble import RandomForestClassifier

rf = RandomForestClassifier(n_estimators=100, random_state=0, max_features=2)
rf.fit(X_train, y_train)

# RandomForestClassifier는 decision function 대신 predict_proba를 제공합니다.
precision_rf, recall_rf, thresholds_rf = precision_recall_curve(
 y_test, rf.predict_proba(X_test)[:, 1])

plt.plot(precision, recall, label="svc")
plt.plot(precision[close_zero], recall[close_zero], 'o', markersize=10,
 label="svc: 임계값 0", fillstyle="none", c='k', mew=2)
plt.plot(precision_rf, recall_rf, label="rf")
```

랜덤포레스트는 `decision_function()` 이 없습니다.
precision_recall_curve 함수에 확률값을 전달할 때는
predict_proba의 결과중 양성 클래스(배열 인덱스 1)
에 대한 확률 값을 전달합니다.

평균 정밀도 average precision

정밀도-재현율 곡선의 아랫부분 면적을 나타냅니다(0~1 사이).

sklearn.metrics.average_precision_score

```
In [61]: print("랜덤 포레스트의 f1_score: {:.3f}".format(
 f1_score(y_test, rf.predict(X_test))))
print("svc의 f1_score: {:.3f}".format(f1_score(y_test, svc.predict(X_test))))
```

랜덤 포레스트의 f1_score: 0.610
svc의 f1_score: 0.656

기본 임계값의 f1 점수를 봐서는 SVC가 더 높습니다.

양성 클래스의 확률값

```
In [62]: from sklearn.metrics import average_precision_score
ap_rf = average_precision_score(y_test, rf.predict_proba(X_test)[:, 1])
ap_svc = average_precision_score(y_test, svc.decision_function(X_test))
print("랜덤 포레스트의 평균 정밀도: {:.3f}".format(ap_rf))
print("svc의 평균 정밀도: {:.3f}".format(ap_svc))
```

랜덤 포레스트의 평균 정밀도: 0.660
svc의 평균 정밀도: 0.666

결정함수의 반환값

평균 정밀도는 거의 비슷한 수준으로
f1 점수의 결과와는 조금 다름

ROC와 AUC

수신기 조작 특성(Receiver operating characteristics)

진짜 양성 비율(TPR, 재현율)에 대한 거짓 양성 비율(FPR)의 그래프

`sklearn.metrics.roc_curve`

$$\text{재현율} = \frac{TP}{TP + FN}$$

$$FPR = \frac{FP}{FP + TN}$$

전체 음성 샘플 중에서 거짓
양성(FP)으로 잘 못 분류된 비율

roc_curve + SVC

```
In [63]: from sklearn.metrics import roc_curve  
fpr, tpr, thresholds = roc_curve(y_test, svc.decision_function(X_test))  
  
plt.plot(fpr, tpr, label="ROC 곡선")
```


왼쪽 위에 가까울수록 좋음
거짓 양성(FP)과
거짓 음성(FN)이 적게

적절한 운영 포인트

높은 임계값, FN↑ TN↑

낮은 임계값, FP↑ TP↑

RandomForestClassifier vs SVC

```
In [64]: from sklearn.metrics import roc_curve  
fpr_rf, tpr_rf, thresholds_rf = roc_curve(y_test, rf.predict_proba(X_test)[:, 1])  
  
plt.plot(fpr, tpr, label="SVC의 ROC 곡선")  
plt.plot(fpr_rf, tpr_rf, label="RF의 ROC 곡선")
```


랜덤포레스트는 FPR을 조금 더 희생해서 높은 재현율을 얻을 수 있음

AUC area under the curve

ROC 곡선 아래의 면적(정밀도-재현율 곡선의 평균 정밀도 처럼)

sklearn.metrics.roc_auc_score

```
In [65]: from sklearn.metrics import roc_auc_score  
rf_auc = roc_auc_score(y_test, rf.predict_proba(X_test)[:, 1])  
svc_auc = roc_auc_score(y_test, svc.decision_function(X_test))  
print("랜덤 포레스트의 AUC: {:.3f}".format(rf_auc))  
print("SVC의 AUC: {:.3f}".format(svc_auc))
```

랜덤 포레스트의 AUC: 0.937
SVC의 AUC: 0.916

AUC 특징

불균형한 데이터셋에도
안정적임

$$\text{재현율} = \frac{TP}{TP + FN}$$

$$FPR = \frac{FP}{FP + TN}$$

불균형 데이터셋에서도 무작위로 선택하면
TPR, FPR이 비슷해지므로 ROC 곡선이
y=x 가 되어 AUC는 0.5에 가까워짐

클래스 0

클래스 1

9가 양성인 digits 데이터셋에
훈련시킨 세개의 SVC 모델

gamma = 1.00	정확도 = 0.90	AUC = 0.50
gamma = 0.10	정확도 = 0.90	AUC = 0.96
gamma = 0.01	정확도 = 0.90	AUC = 1.00

다중 분류

다중 분류의 평가 지표

이진 분류 평가 지표에서 유도한 것으로 모든 클래스에 대해 평균을 냅니다.

다중 분류에서도 불균형한 데이터셋에서는 정확도가 좋은 지표가 아닙니다.

손글씨 숫자 10개에 대한 오차 행렬

```
from sklearn.metrics import accuracy_score
x_train, x_test, y_train, y_test = train_test_split(
 digits.data, digits.target, random_state=0)
lr = LogisticRegression().fit(x_train, y_train)
pred = lr.predict(x_test)
print("정확도: {:.3f}".format(accuracy_score(y_test, pred)))
print("오차 행렬:\n{}".format(confusion_matrix(y_test, pred)))
```

정확도: 0.953

오차 행렬:

37	0	0	0	0	0	0	0	0	0
0	39	0	0	0	0	2	0	2	0
0	0	41	3	0	0	0	0	0	0
0	0	1	43	0	0	0	0	0	1
0	0	0	0	38	0	0	0	0	0
0	1	0	0	0	47	0	0	0	0
0	0	0	0	0	0	52	0	0	0
0	1	0	1	1	0	0	45	0	0
0	3	1	0	0	0	0	0	43	1
0	0	0	1	0	1	0	0	1	44

↑
타깃값

↑
예측값

다중 분류의 오차 행렬

다중 분류 리포트

```
In [69]: print(classification_report(y_test, pred))
```


다중 분류 f_1 -점수

다중 분류용 f_1 -점수는 한 클래스를 양성 클래스로 두고 나머지를 음성으로 간주하여 각 클래스마다 f_1 -점수를 계산합니다.

```
f1_score(y_test, pred, average="...")
```

- “macro”: 가중치 없이 평균을 냅니다(클래스별 비중을 동일하게 취급).
- “weighted”: 클래스별 샘플 수로 가중치를 두어 평균을 냅니다.(분류 리포트)
- “micro”: 모든 클래스의 FP, FN, TP를 합하여 f_1 -점수를 계산합니다(모든 샘플을 똑같이 간주).
- “binary”: 이진 분류에 해당, 기본값.

```
In [70]: print("micro 평균 f1 점수: {:.3f}".format(f1_score(y_test, pred, average="micro")))
 print("macro 평균 f1 점수: {:.3f}".format(f1_score(y_test, pred, average="macro")))
```

```
micro 평균 f1 점수: 0.953
macro 평균 f1 점수: 0.954
```

회귀의 평가 지표

R^2

회귀는 연속된 값을 예측하므로 R^2 만으로 충분합니다.

$$R^2 = 1 - \frac{\sum(y - \hat{y})^2}{\sum(y - \bar{y})^2}$$

가끔 평균 제곱 예러나 평균 절댓값 에러를 사용하기도 합니다(비즈니스 지표와 연계하기 위해).

$$MSE = \frac{1}{n} \sum (y - \hat{y})^2$$

$$MAE = \frac{1}{n} \sum |y - \hat{y}|^2$$

모델 선택과 평가 지표

cross_val_score

scoring 매개변수에 원하는 평가 지표를 지정할 수 있습니다. 기본값은 모델의 score() 메소드입니다.

```
In [71]: # 분류의 기본 평가 지표는 정확도 입니다
print("기본 평가 지표: {}".format(
 cross_val_score(SVC(), digits.data, digits.target == 9)))
# scoring="accuracy"의 결과는 같습니다.
explicit_accuracy = cross_val_score(SVC(), digits.data, digits.target == 9,
 scoring="accuracy")
print("정확도 지표: {}".format(explicit_accuracy))
roc_auc = cross_val_score(SVC(), digits.data, digits.target == 9,
 scoring="roc_auc")
print("AUC 지표: {}".format(roc_auc))
```

기본 평가 지표: [0.9 0.9 0.9]

정확도 지표: [0.9 0.9 0.9]

AUC 지표: [0.994 0.99 0.996]

roc_auc_score() 함수를 의미

GridSearchCV

In [73]: # AUC 지표 사용

```
grid = GridSearchCV(SVC(), param_grid=param_grid, scoring="roc_auc")
grid.fit(X_train, y_train)
print("AUC 지표를 사용한 그리드 서치")
print("최적의 파라미터: ", grid.best_params_)
print("최상의 교차 검증 점수 (AUC): {:.3f}".format(grid.best_score_))
print("테스트 세트 AUC: {:.3f}".format(
 roc_auc_score(y_test, grid.decision_function(X_test))))
print("테스트 세트 정확도: {:.3f}".format(grid.score(X_test, y_test)))
```

AUC 지표를 사용한 그리드 서치

최적의 파라미터: {'gamma': 0.01}

최상의 교차 검증 점수 (AUC): 0.997

테스트 세트 AUC: 1.000

테스트 세트 정확도: 1.000

정확도 지표를 사용한 그리드 서치

최적의 파라미터: {'gamma': 0.0001}

최상의 교차 검증 점수 (정확도): 0.970

테스트 세트 AUC: 0.992

테스트 세트 accuracy: 0.973

대표적인 scoring 옵션

분류: accuracy(기본값)
roc_auc(ROC 곡선 아래 면적)
average_precision(정확도-재현율 곡선 아래 면적)
f1, f1_macro, f1_micro, f1_weighted

회귀: r2(R^2)
mean_square_error(평균 제곱 오차)
mean_absolute_error(평균 절댓값 오차)

```
In [74]: from sklearn.metrics.scorer import SCORERS
print("가능한 평가 방식:\n{}".format(sorted(SCORERS.keys()))))
```

요약 및 정리

중요한 주의 사항

교차 검증을 해야 합니다.

훈련 데이터: 모델 학습

검증 데이터: 모델과 매개변수 선택

테스트 데이터: 모델 평가 (마지막에 딱 한번만!)

모델 선택과 평가에 적절한 지표를 사용합니다.

높은 정확도를 가진 모델이 아니라 비즈니스 목표에 맞는 모델이 되어야 합니다.

현실에서는 불균형한 데이터셋이 아주 많습니다.

거짓 양성(FP)과 거짓 음성(FN)이 큰 영향을 미치므로 올바른 평가지표 선택 필요

감사합니다.

-질문-