

INTRODUCTION TO MACHINE LEARNING

Measuring model performance or error

Is our model any good?

- Context of task
 - Accuracy
 - Computation time
 - Interpretability
- 3 types of tasks
 - Classification
 - Regression
 - Clustering

Classification

- **Accuracy and Error**
- System is **right** or **wrong**
- Accuracy goes **up** when Error goes **down**

$$\text{Accuracy} = \frac{\text{correctly classified instances}}{\text{total amount of classified instances}}$$

$$\text{Error} = 1 - \text{Accuracy}$$

Example

- Squares with 2 features: small/big and solid/dotted
- Label: colored/not colored
- Binary classification problem

Example

$$\frac{\text{Number of correct predictions}}{\text{Total number of predictions}} = \frac{3}{5} = 60\%$$

Example

Limits of accuracy

- Classifying very rare heart disease
- Classify all as negative (not sick)
- Predict 99 correct (not sick) and miss 1
- Accuracy: 99%
- Bogus... you miss every positive case!

Confusion matrix

- Rows and columns contain all available labels
- Each cell contains frequency of instances that are classified in a certain way

Confusion matrix

- Binary classifier: positive or negative (1 or 0)

		<i>Prediction</i>	
		P	N
<i>Truth</i>	p	TP	FN
	n	FP	TN

Confusion matrix

- Binary classifier: positive or negative (1 or 0)

True Positives
Prediction: P
Truth: P

		<i>Prediction</i>	
		P	N
<i>Truth</i>	P	TP	FN
	N	FP	TN

Confusion matrix

- Binary classifier: positive or negative (1 or 0)

True Negatives
Prediction: N
Truth: N

		<i>Prediction</i>	
		P	N
<i>Truth</i>	P	TP	FN
	N	FP	TN

Confusion matrix

- Binary classifier: positive or negative (1 or 0)

False Negatives
Prediction: N
Truth: P

		<i>Prediction</i>	
		P	N
<i>Truth</i>	P	TP	FN
	N	FP	TN

Confusion matrix

- Binary classifier: positive or negative (1 or 0)

False Positives
Prediction: P
Truth: N

		<i>Prediction</i>	
		P	N
<i>Truth</i>	P	TP	FN
	N	FP	TN

Ratios in the confusion matrix

- Accuracy
- Precision
- Recall

Ratios in the confusion matrix

- Accuracy
- Precision
- Recall

Precision
 $TP/(TP+FP)$

Ratios in the confusion matrix

- Accuracy
- Precision
- Recall

Precision
 $TP/(TP+FP)$

Ratios in the confusion matrix

- Accuracy
- Precision
- Recall

Recall
 $TP/(TP+FN)$

Ratios in the confusion matrix

- Accuracy
- Precision
- Recall

Recall
 $TP/(TP+FN)$

		<i>Prediction</i>	
		P	N
<i>Truth</i>	P	TP	FN
	N	FP	TN

Back to the squares

Back to the squares

Back to the squares

Back to the squares

Back to the squares

Back to the squares

- Accuracy: $(TP+TN)/(TP+FP+FN+TN) = (1+2)/(1+2+1+1) = 60\%$
- Precision: $TP/(TP+FP) = 1/(1+1) = 50\%$
- Recall: $TP/(TP+FN) = 1/(1+1) = 50\%$

Back to the squares

- Accuracy: $(TP+TN)/(TP+FP+FN+TN) = (1+2)/(1+2+1+1) = 60\%$
- Precision: $TP/(TP+FP) = 1/(1+1) = 50\%$
- Recall: $TP/(TP+FN) = 1/(1+1) = 50\%$

Back to the squares

- Accuracy: $(TP+TN)/(TP+FP+FN+TN) = (1+2)/(1+2+1+1) = 60\%$
- Precision: $TP/(TP+FP) = 1/(1+1) = 50\%$
- Recall: $TP/(TP+FN) = 1/(1+1) = 50\%$

Back to the squares

- Accuracy: $(TP+TN)/(TP+FP+FN+TN) = (1+2)/(1+2+1+1) = 60\%$
- Precision: $TP/(TP+FP) = 1/(1+1) = 50\%$
- Recall: $TP/(TP+FN) = 1/(1+1) = 50\%$

Rare heart disease

- Accuracy: $99/(99+1) = 99\%$
- Recall: $0/1 = 0\%$
- Precision: undefined — no positive predictions

		<i>Prediction</i>	
		P	N
<i>Truth</i>	p	0	1
	n	0	99

Regression: RMSE

- Root Mean Squared Error (RMSE)
- Mean distance between estimates and regression line

$$\text{RMSE} = \sqrt{\frac{1}{N} \sum_{i=1}^N (y_i - \hat{y}_i)^2}$$

y_i : actual outcome for obs. i
 \hat{y}_i : predicted outcome for obs. i
 N : Number of observations

Clustering

- No label information
- Need distance metric between points

Clustering

- Performance measure consists of 2 elements
 - Similarity within each cluster ↑
 - Similarity between clusters ↓

Within cluster similarity

- Within sum of squares (WSS)

- Diameter

- **Minimize**

Between cluster similarity

- Between cluster sum of squares (BSS)

- Intercluster distance

- **Maximize**

Dunn's index

$\frac{\text{minimal intercluster distance}}{\text{maximal diameter}}$

INTRODUCTION TO MACHINE LEARNING

Let's practice!

INTRODUCTION TO MACHINE LEARNING

Training set and test set

Machine learning - statistics

- Predictive power vs. descriptive power
- **Supervised learning:** model must predict
 - unseen observations
- **Classical statistics:** model must fit data
 - explain or describe data

Predictive model

- **Training**
 - **not** on complete dataset
 - **training set**
- **Test set** to evaluate performance of model
 - Sets are **disjoint**: **NO OVERLAP**
 - Model tested on **unseen** observations
-> Generalization!

Split the dataset

- N instances (=observations): \mathbf{X}
- K features: \mathbf{F}
- Class labels: \mathbf{y}

	f_1	f_2	...	f_K	y
\mathbf{x}_1	$x_{1,1}$	$x_{1,2}$...	$x_{1,K}$	y_1
\mathbf{x}_2	$x_{2,1}$	$x_{2,2}$...	$x_{2,K}$	y_2
...
\mathbf{x}_r	$x_{r,1}$	$x_{r,2}$...	$x_{r,K}$	y_r
\mathbf{x}_{r+1}	$x_{r+1,1}$	$x_{r+1,2}$...	$x_{r+1,K}$	y_{r+1}
\mathbf{x}_{r+2}	$x_{r+2,1}$	$x_{r+2,2}$...	$x_{r+2,K}$	y_{r+2}
...
\mathbf{x}_N	$x_{N,1}$	$x_{N,2}$...	$x_{N,K}$	y_N

Training set

Test set

Split the dataset

- N instances (=observations): \mathbf{X}
- K features: \mathbf{F}
- Class labels: \mathbf{y}

	f_1	f_2	...	f_K	y
\mathbf{x}_1	$x_{1,1}$	$x_{1,2}$...	$x_{1,K}$	y_1
\mathbf{x}_2	$x_{2,1}$	$x_{2,2}$...	$x_{2,K}$	y_2
...
\mathbf{x}_r	$x_{r,1}$	$x_{r,2}$...	$x_{r,K}$	y_r
\mathbf{x}_{r+1}	$x_{r+1,1}$	$x_{r+1,2}$...	$x_{r+1,K}$	y_{r+1}
\mathbf{x}_{r+2}	$x_{r+2,1}$	$x_{r+2,2}$...	$x_{r+2,K}$	y_{r+2}
...
\mathbf{x}_N	$x_{N,1}$	$x_{N,2}$...	$x_{N,K}$	y_N

Training set

Test set

Split the dataset

- N instances (=observations): \mathbf{X}
- K features: \mathbf{F}
- Class labels: \mathbf{y}

	f_1	f_2	...	f_K	y
\mathbf{x}_1	$x_{1,1}$	$x_{1,2}$...	$x_{1,K}$	y_1
\mathbf{x}_2	$x_{2,1}$	$x_{2,2}$...	$x_{2,K}$	y_2
...
\mathbf{x}_r	$x_{r,1}$	$x_{r,2}$...	$x_{r,K}$	y_r
\mathbf{x}_{r+1}	$x_{r+1,1}$	$x_{r+1,2}$...	$x_{r+1,K}$	y_{r+1}
\mathbf{x}_{r+2}	$x_{r+2,1}$	$x_{r+2,2}$...	$x_{r+2,K}$	y_{r+2}
...
\mathbf{x}_N	$x_{N,1}$	$x_{N,2}$...	$x_{N,K}$	y_N

Training set

Test set

Split the dataset

- N instances (=observations): \mathbf{X}
- K features: \mathbf{F}
- Class labels: \mathbf{y}

	f_1	f_2	...	f_K	y
\mathbf{x}_1	$x_{1,1}$	$x_{1,2}$...	$x_{1,K}$	y_1
\mathbf{x}_2	$x_{2,1}$	$x_{2,2}$...	$x_{2,K}$	y_2
...
\mathbf{x}_r	$x_{r,1}$	$x_{r,2}$...	$x_{r,K}$	y_r
\mathbf{x}_{r+1}	$x_{r+1,1}$	$x_{r+1,2}$...	$x_{r+1,K}$	y_{r+1}
\mathbf{x}_{r+2}	$x_{r+2,1}$	$x_{r+2,2}$...	$x_{r+2,K}$	y_{r+2}
...
\mathbf{x}_N	$x_{N,1}$	$x_{N,2}$...	$x_{N,K}$	y_N

Training set

Test set

Split the dataset

	f_1	f_2	...	f_K	y
x_1	$x_{1,1}$	$x_{1,2}$...	$x_{1,K}$	y_1
x_2	$x_{2,1}$	$x_{2,2}$...	$x_{2,K}$	y_2
...
x_r	$x_{r,1}$	$x_{r,2}$...	$x_{r,K}$	y_r
x_{r+1}	$x_{r+1,1}$	$x_{r+1,2}$...	$x_{r+1,K}$	y_{r+1}
x_{r+2}	$x_{r+2,1}$	$x_{r+2,2}$...	$x_{r+2,K}$	y_{r+2}
...
x_N	$x_{N,1}$	$x_{N,2}$...	$x_{N,K}$	y_N

Training set

Test set

Split the dataset

	f_1	f_2	...	f_K	y
x_1	$x_{1,1}$	$x_{1,2}$...	$x_{1,K}$	y_1
x_2	$x_{2,1}$	$x_{2,2}$...	$x_{2,K}$	y_2
...
x_r	$x_{r,1}$	$x_{r,2}$...	$x_{r,K}$	y_r
x_{r+1}	$x_{r+1,1}$	$x_{r+1,2}$...	$x_{r+1,K}$	y_{r+1}
x_{r+2}	$x_{r+2,1}$	$x_{r+2,2}$...	$x_{r+2,K}$	y_{r+2}
...
x_N	$x_{N,1}$	$x_{N,2}$...	$x_{N,K}$	y_N

Training set

Test set

Use to predict y : \hat{y}

Split the dataset

	f_1	f_2	...	f_K	y
x_1	$x_{1,1}$	$x_{1,2}$...	$x_{1,K}$	y_1
x_2	$x_{2,1}$	$x_{2,2}$...	$x_{2,K}$	y_2
...
x_r	$x_{r,1}$	$x_{r,2}$...	$x_{r,K}$	y_r
x_{r+1}	$x_{r+1,1}$	$x_{r+1,2}$...	$x_{r+1,K}$	y_{r+1}
x_{r+2}	$x_{r+2,1}$	$x_{r+2,2}$...	$x_{r+2,K}$	y_{r+2}
...
x_N	$x_{N,1}$	$x_{N,2}$...	$x_{N,K}$	y_N

Training set

Test set

Use to predict y : \hat{y} \longleftrightarrow real y
compare them

When to use training/test set?

- Supervised learning
- **Not** for unsupervised (clustering)
 - Data not labeled

Predictive power of model

How to split the sets?

- Which **observations** go where?
- Training set larger test set
- Typically about 3/1
- Quite arbitrary
- **Generally:** more data = better model
- Test set not too small

Distribution of the sets

- **Classification**
 - classes must have similar distributions
 - avoid a class not being available in a set
- **Classification & regression**
 - shuffle dataset before splitting

Effect of sampling

- Sampling can affect performance measures
- Add **robustness** to these measures: **cross-validation**
- **Idea:** sample multiple times, with different separations

Cross-validation

- E.g.: 4-fold cross-validation

Cross-validation

- E.g.: 4-fold cross-validation

Cross-validation

- E.g.: 4-fold cross-validation

Cross-validation

- E.g.: 4-fold cross-validation

aggregate results for robust measure

n-fold cross-validation

- Fold test set over dataset **n** times
- Each test set is **1/n** size of total dataset

INTRODUCTION TO MACHINE LEARNING

Let's practice!

INTRODUCTION TO MACHINE LEARNING

Bias and Variance

What you've learned?

- Accuracy and other performance measures
- Training and test set

Knitting it all together

- Effect of splitting dataset (train/test) on accuracy
- Over- and underfitting

Introducing

BIAS

VARIANCE

Bias and Variance

- Main goal of supervised learning: **prediction**
- **Prediction error** \sim reducible + irreducible error

Irreducible - reducible error

- **Irreducible:** noise — **don't minimize**
- **Reducible:** error due to unfit model — **minimize**
- **Reducible error** is split into **bias** and **variance**

Bias

- Error due to **bias**: wrong **assumptions**
- Difference **predictions** and **truth**
 - using models trained by specific **learning algorithm**

Example

Example

- **Quadratic data**

Example

- **Quadratic data**
- **Assumption:** data is **linear**
 - use linear regression

Example

- **Quadratic** data
- **Assumption:** data is **linear**
 - use linear regression
- Error due to **bias** is high:
more restrictions on model

Bias

- Complexity of model
- More restrictions lead to high **bias**

Variance

- Error due to **variance**: error due to the sampling of the **training set**
- Model with high **variance** fits **training set** closely

Example

- **Quadratic** data
- **Few** restrictions: fit **polynomial** perfectly through **training set**
- If you **change** training set, model will **change** completely

high **variance**: generalizes bad to **test set**

Bias-variance tradeoff

low **bias** - high **variance**

low **variance** - high **bias**

Overfitting

- **Accuracy** will depend on dataset **split** (train/test)
- High **variance** will **heavily** depend on **split**
- **Overfitting** = model fits **training set** a lot better than **test set**
- Too **specific**

Underfitting

- Restricting your model **too much**
- High **bias**
- Too **general**

Example - spam or not?

Example - spam or not?

Example - spam or not?

Emails training set

- **capital letters**
- **exclamation marks**

INTRODUCTION TO MACHINE LEARNING

Let's practice!