

COMP 4613
Artificial Intelligence 1
Daniel L. Silver

Model Evaluation and Selection

Outline

- Model performance and confidence
- Model selection
- Testing the difference between two models
- Testing the difference between two DM methods
- From Error rates to Loss functions
- Regularization - MDL – p.671
- Hyperparameters and tuning

Supervised Inductive Learning

Basic Framework for Inductive Learning

Focus is on developing models that can accurately classify new examples. Output Classification $(x, h(x))$

Model Evaluation

- ML Goal is to select a hypothesis (model) that will do well on future examples; it should “generalize” to future instances

x = input attributes

c = true class function

h = hypothesis (model)

Model Evaluation

- **Stationarity** is assumed:
 - Future examples will be like past examples
 - Drawn from the same probability distribution
 - Are independent of each other
 - They are therefore i.i.d. = independent and identically distributed

Income

Model Evaluation

Three notions of error:

- **Training Error [-,+]**
 - Probability an example of the training set is misclassified
- **Test Error [-,+]**
 - Probability an example of the independent test set is misclassified
- **True Error [all of X]**
 - Probability an example of the entire population of possible examples, X , would be misclassified
 - Rarely can be measured
 - Must be estimated by the Test Error

Model Evaluation

Learning curve = % error OR correct on test set
as a function of training set size

Model Accuracy and Confidence

Approach #1: Large Sample

When the amount of available data is large ...

Model Selection

- The objective of learning is to achieve good *generalization* to new cases, otherwise just use a look-up table.

Model Selection

- Use a separate *validation* or *tuning set* of examples
- Monitor error on the val. set as model complexity increases
- Select best model at point of lowest validation set error. Just prior to over-fitting model to training data

Model Accuracy and Confidence

- Preferably, a separate verification (test) set is used to judge model performance
- Statistical confidence in the accuracy of a model can be expressed as an interval

Model Accuracy and Confidence

❖ Estimating True Error from Test Error:

- ❖ If model has a mean test set error of 0.25
- ❖ How well does this represent the true error if we desire 95% confidence? That is how badly can we expect it to do in future.
- ❖ Requires statistics of a binomial distribution (nominal target) or normal distribution (continuous target) around the mean

Model Accuracy and Confidence

❑ Confidence interval can be computed:

- Nominal (binary) target variable - Given an error rate of P from a sample of n examples, then the 95% conf. interval
 $= P \pm 1.96 \sqrt{P(1-P)/n} = P \pm 1.96 * \text{stdev}$
 $= P \pm 1.96 (\sqrt{[0.25(1-0.25)/100]}) = P \pm (1.96 * .043)$
where P = error rate = number incorrect / n
- Continuous target variable - Compute mean error over n examples and confidence interval using Excel (evaluate_models.xls) (see ACORN webpage for download)
- *Strictly speaking this is for $n \geq 30$*

Testing the Difference Between Two Models

- Which of the following two hypotheses is the better? ... h_1 or h_2 ?

Testing the Difference Between Two Models

- We can visually check the overlap of the error bars
- However, this is not terribly precise

Testing the Difference Between Two Models

- Assumption: If some measurable characteristic of the models is statistically different then we will consider the models different
- We will focus on the characteristics: mean error rate (proportion incorrect) which can be computed from the test results

Testing the Difference Between Two Models

- ❑ Nominal (binary) target variable
 - Use a Difference of Proportions Test
- ❑ Continuous target variable
 - Use a Difference of Means Test
- ❑ For 95% confidence in a difference then p-value statistic must be ≤ 0.05
(see evaluate_models.xls)

Testing with Small Data

- ❑ Cross-validation must be performed to get maximum use from available data
- ❑ Requires generating several models with different train and test sets
- ❑ Uses the error rate from each of the test sets

Testing with Small Data

Approach #2: Cross-validation

Builds multiple models from available data ...

Testing with Small Data

- ❑ A Difference of Means T-test can be used to determine a p-value statistic
- ❑ For 95% confidence in a difference then p-value statistic must be ≤ 0.05
(see evaluate_models.xls)

Example: Using Census Data

□ **Problem:** To identify males given census data

□ **Performance measure:**

- Test set error

□ **Model generation:** IDT and ANN

Example: Using Census Data

- **Record results:** Goodness of fit stats on test set for 10 different models
 - Mean fitness: ANN= 26.6, IDT = 31.8
- **Test difference between methods:** Use a difference of means T-test (see evaluate_models.xls)
 - p-value = 0.00415
 - Since p-value < 0.05, the two models are significantly different

ANN Training

How do you ensure that a neural network has been well trained?

- ❑ Objective: To achieve good generalization accuracy on new examples/cases
- ❑ Establish a maximum acceptable error rate
- ❑ Train the tree using a method to prevent over-fitting by adjusting the
 - ❑ Architecture: number of hidden nodes
 - ❑ Hyperparameters: learning rate, momentum
- ❑ Test the trained network against a separate test set

ANN Training

- ❑ Try a reasonably wide range of C and M learning parameters [results on test set]

LR	#H➔	10	25	50
0.1		73%	78%	70%
0.01		75%	80%	72%
0.001		67%	71%	65%

ANN Training

□ Then narrow in on the best range and fine-tune the parameters [results on test set]

#H➔	20	25	30
LR			
0.01	75%	79%	76%
0.03	79%	81%	80%
0.05	71%	78%	75%

IDT Evaluation

Approach #1: Large Sample

When the amount of available data is large ...

IDT Evaluation

Approach #2: Cross-validation

When the amount of available data is small ...

The IDT Application Development Process

Guidelines for inducting decision trees

1. IDTs are good method to start with
2. Get a suitable training set
3. Use a sensible coding for input variables
4. Develop the simplest tree by adjusting tuning parameters (significance level)
5. Use a method to prevent over-fitting
6. Determine confidence in generalization through cross-validation

References

- Cross-validation

https://scikit-learn.org/stable/modules/cross_validation.html

THE END

danny.silver@acadiau.ca