

Évaluation de l'apprentissage : méthodes

Antoine Cornuéjols

AgroParisTech

(basé sur Sebastian Thrun CMU class
et sur tutoriel Padraic Cunningham ECML-09)

Questions

L'induction est une forme d'inférence faillible, il faut donc savoir évaluer sa qualité

■ Questions types:

- Quelle est la performance d'un système sur un type de tâche ?
- Est-ce que mon système est meilleur que l'autre ?
- Comment dois-je régler mon système ?

Précautions

1. **Attention** : les résultats obtenus ne fournissent par la performance (absolue) d'un algorithme
 - **Ils dépendent** du jeu de **données**
 - **Le nfl** : pas de meilleur algorithme dans l'absolu
2. Le plus souvent, on compare les algorithmes par le **taux d'erreur**
 - **Mais**, ce n'est qu'un critère d'évaluation
 - **Qui nous aveugle peut-être** et nous trompe dans le type d'algorithme à inventer (cf. Léon Bottou, Jean-Louis Dossalles)

■ Facteurs contrôlables

- L'algorithme
- Ses méta-paramètres
 - Architecture du RN
 - Nombre de voisins et distance si k-ppv
 - Type de prétraitements

■ Facteurs incontrôlables

- Bruit dans les données
- Le tirage aléatoire des données
- Le caractère éventuellement aléatoire de l'algorithme
 - E.g. Initialisation

Il faut **répéter** les expériences pour obtenir une distribution correspondant aux effets des facteurs incontrôlables

- **Optimisation** des facteurs **contrôlables**
 - Par **grid search**
 - Optimisation **bayésienne**
 - Optimisation par **gradient**
 - Optimisation par **algorithmes évolutionnaires**

Attention : l'optimisation des hyper-paramètres est réalisée sur l'ensemble de validation et donc sujette à sur-ajustement (over-fitting)

Ici, optimisation de deux hyper-paramètres.

En bleu : des zones de performance élevée

En rouge : de faible performance
(From Wikipedia)

Plan

1. Que mesurer
2. Comment le mesurer
3. La courbe ROC
4. Autres mesures de performances

Types de mesures de performance

Correctly Classified Instances	117	70.9091 %
Incorrectly Classified Instances	48	29.0909 %
Kappa statistic	0.3071	
Mean absolute error	0.2909	
Root mean squared error	0.5394	
Relative absolute error	62.6804 %	
Root relative squared error	112.1168 %	
Total Number of Instances	165	

SVM

==== Detailed Accuracy By Class ====

TP Rate	FP Rate	Precision	Recall	F-Measure	ROC Area	Class
0.895	0.617	0.718	0.895	0.797	0.639	good
0.383	0.105	0.676	0.383	0.489	0.639	bad
Weighted Avg.	0.709	0.431	0.703	0.709	0.685	0.639

==== Confusion Matrix ====

a	b	<-- classified as
94	11	a = good
37	23	b = bad

Correctly Classified Instances	103	62.4242 %
Incorrectly Classified Instances	62	37.5758 %
Kappa statistic	0.1995	
Mean absolute error	0.3793	
Root mean squared error	0.5316	
Relative absolute error	81.7353 %	
Root relative squared error	110.5048 %	
Total Number of Instances	165	

Naive Bayes

==== Detailed Accuracy By Class ====

TP Rate	FP Rate	Precision	Recall	F-Measure	ROC Area	Class
0.686	0.483	0.713	0.686	0.699	0.674	good
0.517	0.314	0.484	0.517	0.5	0.674	bad
Weighted Avg.	0.624	0.422	0.63	0.624	0.627	0.674

==== Confusion Matrix ====

a	b	<-- classified as
72	33	a = good
29	31	b = bad

Types de mesures de performance

```
==== Detailed Accuracy By Class ====
 TP Rate FP Rate Precision Recall F-Measure ROC Area Class
 0.895 0.617 0.718 0.895 0.797 0.639 good
 0.383 0.105 0.676 0.383 0.489 0.639 bad
Weighted Avg. 0.709 0.431 0.703 0.709 0.685 0.639

==== Confusion Matrix ====
 a b <-- classified as
  94 11 | a = good
  37 23 | b = bad
```

Indicateurs de performances

m exemples au total

■ *Sensibilité*

TP-rate

$$\frac{VP}{FN + VP}$$

■ *Spécificité*

TN-rate

$$\frac{VN}{VN + FP}$$

P N

<i>Réel</i>		
<i>Estimé</i>	+	-
+	VP	FP
-	FN	VN

A. Cornuéjols

■ *Rappel*

$$\frac{VP}{VP + FN}$$

■ *Précision*

$$\frac{VP}{VP + FP}$$

■ *Taux d'erreur*

$$\frac{FP + FN}{m}$$

■ *Accuracy* = $1 - \text{Taux d'erreur}$

$$\text{FP-rate} = \frac{FP}{FP + VN}$$

Indicateurs de performances

■ ***FN-rate***

$$\frac{FN}{VP + FN}$$

■ ***FP-rate***

$$\frac{FP}{FP + VN}$$

■ ***F-measure***

$$\frac{2 \times \text{rappel} \times \text{précision}}{\text{rappel} + \text{précision}} = \frac{2 \ VP}{2 \ VP + FP + FN}$$

<i>Réel</i>		
<i>Estimé</i>	+	-
+	<i>VP</i>	<i>FP</i>
-	<i>FN</i>	<i>VN</i>

Types de mesures de performance

$$F\text{-measure} = \frac{(\beta^2 + 1) \times Precision \times Recall}{\beta^2 \times Precision + Recall}$$

$$F1 = \frac{2 \times Precision \times Recall}{Precision + Recall} \quad \textit{harmonic mean of precision and recall}$$

Types de mesures de performance

- Test set: 105 good, 60 bad

- NB Accuracy 62.4%
- SVM Accuracy 70.1%

SVM

Classified as

good	bad		Act.	Class
94	11	good	72	good
37	23	bad	29	bad

Naive Bayes

Classified as

good	bad		Act.	Class
72	33	good	72	good
29	31	bad	29	bad

Types de mesures de performance

- Test set: 105 good, 60 bad

- NB Accuracy 62.4%

- SVM Accuracy 70.1%

← Apparent best

SVM

		Classified as		Act. Class
		good	bad	
105	good	94	11	good
	bad	37	23	bad
		131	34	

SVM biased toward majority class

Naive Bayes

		Classified as		Act. Class
		good	bad	
105	good	72	33	good
	bad	29	31	bad
		101	64	

What if this is important?

Types de mesures de performance

■ Hold-out validation - 33% holdout set

Correctly Classified Instances	117	70.9091 %				
Incorrectly Classified Instances	48	29.0909 %				
Kappa statistic	0.3071					
Mean absolute error	0.2909					
Root mean squared error	0.5394					
Relative absolute error	62.6804 %					
Root relative squared error	112.1168 %					
Total Number of Instances	165					
SVM						
*** Detailed Accuracy By Class ***						
TP Rate	FP Rate	Precision	Recall	F-Measure	ROC Area	Class
0.895	0.617	0.718	0.895	0.797	0.639	good
0.383	0.105	0.676	0.383	0.489	0.639	bad
Weighted Avg.	0.709	0.431	0.703	0.709	0.685	0.639
*** Confusion Matrix ***						
a b	<-- classified as		Correctly Classified Instances	103	62.4242 %	
94 11	a = good		Incorrectly Classified Instances	62	37.5758 %	
37 23	b = bad		Kappa statistic	0.1995		
			Mean absolute error	0.3793		
			Root mean squared error	0.5316		
			Relative absolute error	81.7353 %		
			Root relative squared error	110.5048 %		
			Total Number of Instances	165		

	TPR	FPR
SVM	0.89	0.62
NB	0.69	0.48

Réel Estimé	good	bad	Naive Bayes
good	0.895 = 94/105	0.617 = 37/60	<p>TP Rate</p> <p>0.686</p> <p>0.517</p> <p>Avg.</p>
bad	0.105 = 11/105	0.383 = 23/60	<p>FP Rate</p> <p>0.483</p> <p>0.314</p> <p>0.422</p> <p>Precision</p> <p>0.713</p> <p>0.484</p> <p>0.63</p> <p>Recall</p> <p>0.686</p> <p>0.517</p> <p>0.624</p> <p>F-Measure</p> <p>0.699</p> <p>0.5</p> <p>0.627</p> <p>ROC Area</p> <p>0.674</p> <p>0.674</p> <p>0.674</p> <p>Class</p> <p>good</p> <p>bad</p>

$$\text{Précision(good)} = 94 / 131 = 0.718$$

Plan

1. Que mesurer
2. Comment le mesurer
3. La courbe ROC
4. Autres mesures de performances

Évaluation des hypothèses produites

Ensembles de données (collections)

Toutes les données disponibles

Prédiction asymptotique (le cas idéal)

Le sur-apprentissage (*over-learning*)

Sur-apprentissage (RN)

- Courbes pour 1 000 exemples
- *Courbes pour 2 000 exemples ?*

Utilisation de l'ensemble de validation

- On règle les paramètres de l'algorithme d'apprentissage
 - E.g. : nb de couches cachées, nb de neurones, ...
 - en essayant de réduire l'erreur de test
- Pour avoir une estimation non optimiste de l'erreur, il faut recourir à une base d'exemples non encore vus : la ***base de validation***

Évaluation des hypothèses produites

Évaluation de l'erreur

- Erreur vraie:

(Risque réel)

$$e_D = \int_D |y - f(x, \theta)| p(x, y) dx, y$$

D = toutes les données possibles

- Erreur de test:

(Risque empirique)

$$\hat{e}_S = \frac{1}{m} \sum_{(x,y) \in T} |y - f(x, \theta)|$$

T = données test

m = # de données test

Exemple:

- L'hypothèse classe mal 12 des 40 exemples dans l'ensemble de test T .
- Q : Quelle sera l'erreur sur des exemples non vus ?
- R : ???

Intervalle de confiance (1)

- *Définition* : un **intervalle de confiance** à $N\%$ pour une variable p est l'intervalle dans lequel sa valeur est attendue avec une probabilité de $N\%$
- Soit une probabilité d'erreur (pour 2 classes) de p , la **probabilité d'avoir r erreurs sur n évènements** est :

$$P(r) = \frac{n!}{r!(n-r)!} p^r (1-p)^{n-r}$$

(*loi binomiale*)

*Espérance du
nombre d'erreurs*

$$E[X] = np$$

Variance

$$Var(X) = np(1-p)$$

Ecart-type

$$\sigma_X = \sqrt{np(1-p)}$$

Intervalles de confiance (2)

- La **loi binomiale** peut être estimée par la **loi normale** si $n p (1 - p) \geq 5$ de même moyenne μ et même variance σ^2

$$p(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2}(\frac{x-\mu}{\sigma})^2}$$

Intervalles de confiance (3)

- Je voudrais évaluer $\text{erreur}_{\mathcal{D}}(h)$.
- Je l'estime en utilisant $\text{erreur}_T(h)$ qui est régie par une loi binomiale
 - De moyenne $\mu_{\text{erreur}_{\mathcal{D}}}(h) = \text{erreur}_{\mathcal{D}}(h)$
 - D'écart-type $\sigma_{\text{erreur}_{\mathcal{D}}}(h) = \sqrt{\frac{\text{erreur}_{\mathcal{D}}(h)(1 - \text{erreur}_{\mathcal{D}}(h))}{n}}$
- Que l'on estime par la loi normale
 - De moyenne : $\mu_T(h) = \text{erreur}_T(h)$
 - D'écart-type : $\sigma_T(h) \approx \sqrt{\frac{\text{erreur}_T(h)(1 - \text{erreur}_T(h))}{n}}$

Intervalles de confiance (4)

■ Loi normale

$$\mu_{\text{erreur}_{\mathcal{D}}}(h) = \text{erreur}_{\mathcal{D}}(h)$$

$$\sigma_{\text{erreur}_{\mathcal{D}}}(h) = \sqrt{\frac{\text{erreur}_{\mathcal{D}}(h)(1 - \text{erreur}_{\mathcal{D}}(h))}{n}}$$

■ Loi normale

$$\mu_T(h) = \text{erreur}_T(h)$$

$$\sigma_T(h) \approx \sqrt{\frac{\text{erreur}_T(h)(1 - \text{erreur}_T(h))}{n}}$$

Intervalles de confiance (5)

Avec une probabilité de $N\%$, l'erreur vraie $erreure_D$ est dans l'intervalle :

$$erreure_T(h) \pm Z_N \sqrt{\frac{erreure_T(h)(1 - erreure_T(h))}{n}}$$

$N\%$	50%	68%	80%	90%	95%	98%	99%
Z_N	0.67	1.0	1.28	1.64	1.96	2.33	2.58

Intervalles de confiance (cf. Mitchell 97)

Si

- T contient m exemples tirés indépendamment
- $m \geq 30$

Alors

- Avec une probabilité de 95%, l'erreur vraie e_D est dans l'intervalle :

$$\hat{e}_S \pm 1.96 \sqrt{\frac{\hat{e}_S (1 - \hat{e}_S)}{m}}$$

Exemple:

- L'hypothèse classe mal 12 des 40 exemples dans la base de test T .
- Q: Quelle sera l'erreur vraie sur les exemples non vus ?
- A: Avec 95% de confiance, l'erreur vraie sera dans l'intervalle :

$$[0.16; 0.44] \approx \hat{e}_S \pm 1.96 \sqrt{\frac{\hat{e}_S (1 - \hat{e}_S)}{m}}$$

$$m = 40$$

$$\hat{e}_S = \frac{12}{40} = 0.3$$

$$1.96 \sqrt{\frac{\hat{e}_S (1 - \hat{e}_S)}{m}} \approx 0.14$$

Intervalles de confiance à 95%

Courbes de performance

Comparaison de différentes hypothèses

- On cherche la différence vraie: $d = e_D(\theta_1) - e_D(\theta_2)$

- On estime par : $\hat{d} = \hat{e}_S(\theta_1) - \hat{e}_S(\theta_2)$

- Qui est une loi normale différence de 2 lois normales

- Intervalle de confiance à 95% :

$$\hat{d} \pm 1.96 \sqrt{\frac{\hat{e}_S(\theta_1)(1-\hat{e}_S(\theta_1))}{m_1} + \frac{\hat{e}_S(\theta_2)(1-\hat{e}_S(\theta_2))}{m_2}}$$

Rq : il faudrait normalement ne pas tester les deux hypothèses sur le même ensemble de test.

La variance obtenue avec un même ensemble de test est un peu plus fiable (cf. paired *t* tests).

Évaluation des hypothèses produites

Beaucoup
de données

Différents ensembles

Peu de données

- Imagine 200 samples are available for training:
 - 50:50 split underestimates generalisation acc.

Peu de données

- Imagine 200 samples are available for training:
 - 50:50 split underestimates generalisation acc.
 - 80:20 estimate based on a small sample (40)
 - Different hold-out sets - different results

Validation croisée à k plis (k -fold)

Procédure “leave-one-out”

Données

- Faible biais
- Haute variance
- Tend à sous-estimer l'erreur si les données ne sont pas vraiment i.i.d.

[Guyon & Elisseeff, jMLR, 03]

Le Bootstrap

Données

- Apprend sur jaune, test sur rose → erreur
- Répéter et faire la moyenne

Problème

- Le calcul des intervalles de confiance suppose l'indépendance des estimations.
- Mais nos estimations sont dépendantes. ☹

$$\hat{R}_{Réel}(h) = 0.636 \bar{P}_1 + 0.368 \bar{P}_2$$

Estimation du risque
réel pour h finale

Moy. du risque sur
les k ens. de test

Moy. du risque sur
l'ens. des données

Plan

1. Que mesurer
2. Comment le mesurer
3. La courbe ROC
4. Autres mesures de performances

Types d'erreurs

- Erreur de **type 1** (alpha) : *faux positifs*
 - Probabilité d'accepter l'hypothèse alors qu'elle est fausse
- Erreur de **type 2** (beta) : *faux négatifs*
 - Probabilité de rejeter l'hypothèse alors qu'elle est vraie

Comment arbitrer entre ces types d'erreurs ?

Courbe ROC

	TPR	FPR
SVM	0.89	0.62
NB	0.69	0.48

Courbe ROC

ROC = Receiver Operating Characteristic

Les types d'erreurs

La courbe ROC

Courbe ROC

On fait évoluer T de 0 à 1

Score	T=0.5	Label	FP	TP	FPR	TPR
0.99	1	1	0	1	0.00	0.14
0.9	1	1	0	2	0.00	0.29
0.8	1	1	0	3	0.00	0.43
0.85	1	0	1	3	0.13	0.43
0.7	1	1	1	4	0.13	0.57
0.7	1	1	1	5	0.13	0.71
0.65	1	0	2	5	0.25	0.71
0.6	1	1	2	6	0.25	0.86
0.45	0	0	3	6	0.38	0.86
0.45	0	0	4	6	0.50	0.86
0.4	0	1	4	7	0.50	1.00
0.3	0	0	5	7	0.63	1.00
0.2	0	0	6	7	0.75	1.00
0.2	0	0	7	7	0.88	1.00
0.2	0	0	8	7	1.00	1.00

La courbe ROC

La courbe ROC

Courbe ROC

Courbe ROC

Matrice de confusion

14% des papillons sont pris pour des poissons

	Av	Pl	Ut	Mi	Ch	Po	Ve	Pa	Por	Fi	Vo	Fl
Avi	67%	2%	-	-	2%	2%	10%	10%	4%	2%	-	-
Pla	-	21%	-	2%	7%	19%	10%	12%	5%	-	19%	5%
Uta	17%	-	33%	-	7%	-	-	3%	10%	10%	13%	7%
Min	-	-	-	100%	-	-	-	-	-	-	-	-
Chi	26%	5%	7%	-	14%	9%	12%	9%	5%	2%	12%	-
Poi	5%	13%	3%	8%	-	13%	18%	21%	-	3%	10%	8%
Ver	2%	2%	-	-	10%	7%	43%	-	21%	5%	7%	2%
Pap	6%	6%	-	-	2%	14%	14%	35%	6%	-	12%	4%
Por	2%	2%	-	-	-	2%	-	12%	70%	10%	-	2%
Fig	-	-	-	-	-	-	6%	-	24%	70%	-	-
Voi	21%	6%	-	-	4%	4%	8%	4%	4%	29%	19%	-
Fle	2%	9%	-	-	-	9%	21%	14%	-	-	16%	28%

Plan

1. Que mesurer
2. Comment le mesurer
3. La courbe ROC
4. Autres mesures de performances

Autres critères d'évaluation

- *Intelligibilité* des résultats (hypothèses produites)
 - E.g. exit les réseaux de neurones
- *Performances* en généralisation
 - Pas toujours en adéquation totale avec le point précédent
- *Coûts*
 - **de préparation** (des données)
 - **coût computationnel** (e.g. coût d'une passe et nombre de passes nécessaires, ...)
 - **coût de l'expertise en apprentissage**
 - **coût de l'expertise sur le domaine**

Résumé

- Attention à votre fonction de coût :
 - qu'est-ce qui importe pour la mesure de performance ?
- Données en nombre fini:
 - calculez les intervalles de confiance
- Données rares :
 - Attention à la répartition entre données d'apprentissage et données test. Validation croisée.
- N'oubliez pas l'ensemble de test
- **L'évaluation est très importante**
 - Ayez l'esprit critique
 - Convainquez-vous vous même !

Références

- Nathalie Japkowicz & Mohak Shah (2011) [Evaluating Learning Algorithms. A classification perspective](#). Cambridge University Press.