

Experimentally Evaluating Classifiers

William Cohen

PRACTICAL LESSONS IN COMPARING CLASSIFIERS

Learning method often “overfit”

- Overfitting is often a problem in supervised learning.
 - When you fit the data (minimize loss) are you fitting “real structure” in the data or “noise” in the data?
 - Will the patterns you see appear in a test set or not?

Kaggle

<http://techtalks.tv/talks/machine-learning-competitions/58340/>

Quick summary:

- Kaggle runs ML competitions – you submit predictions, they score them on data where you see the *instances* but not the *labels*.
- Everyone sees the same test data and can tweak their algorithms to it
- After the competition closes there is usually one more round:
 - Participants are scored on a *fresh* dataset they *haven't* seen
 - Leaders often change....

Why is this important?

- Point: If there's big data, you can just use error on a big test set, so confidence intervals will be small.
- Counterpoint: even with “big data” the size of the ideal test sets are often small
 - Eg: CTR data is biased

Why is this important?

- Point: You can just use a “cookbook recipe” for your significance test
- Counterpoint: Surprisingly often you need to design your own test and/or make an intelligent choice about what test to use
 - New measures:
 - mention ceaf ? B³ ?
 - New settings:
 - new assumptions about what's random (page/site)?
 - how often does a particular type of error happen? how confident can we be that it's been reduced?

CONFIDENCE INTERVALS ON THE ERROR RATE ESTIMATED BY A SAMPLE: PART I, THE MAIN IDEA

A practical problem

- You've just trained a classifier h using YFCL* on YFP**. You tested h on a sample S and the error rate was 0.30.
 - How good is that estimate?
 - Should you throw away the old classifier, which had an error rate of 0.35, and replace it with h ?
 - Can you write a paper saying you've reduced the **best known** error rate for YFP from 0.35 to 0.30?
 - Would it be accepted?

*YFCL = Your Favorite Classifier Learner

**YFP = Your Favorite Problem

Two definitions of error

- The **true error** of h with respect to target function f and distribution D is the probability that h will misclassify an instance drawn at random from D :

$$\text{error}_D(h) \equiv \Pr_{x \in D} [f(x) \neq h(x)]$$

- The **sample error** of h with respect to target function f and sample S is the fraction of instances in S that h misclassifies:

$$\text{error}_S(h) \equiv \frac{1}{|S|} \sum_{x \in S} \delta[f(x) \neq h(x)]$$

$$\text{where } \delta[f(x) \neq h(x)] = \begin{cases} 1 & \text{if } f(x) \neq h(x) \\ 0 & \text{else} \end{cases}$$

Two definitions of error

- The **true error** of h with respect to target function f and distribution D is the probability that h will misclassify an instance drawn at random from D :

$$\text{error}_D(h) \equiv \Pr_{x \in D} [f(x) \neq h(x)]$$

- The **sample error** of h with respect to target function f and sample S is the fraction of instances in S that h misclassifies:

$$\text{error}_S(h) \equiv \frac{1}{|S|} \sum_{x \in S} \delta[f(x) \neq h(x)]$$

Usually $\text{error}_D(h)$ is unknown and we use an estimate $\text{error}_S(h)$. **How good** is this estimate?

Why sample error is wrong

- *Bias*: if S is the training set, then $\text{error}_S(h)$ is **optimistically biased**: i.e.,

$$\text{error}_S(h) < \text{error}_D(h)$$

$$\text{Bias} \equiv E[\text{error}_S(h) - \text{error}_D(h)]$$

- This is true if S was used at any stage of learning: feature engineering, parameter testing, feature selection, ...
 - You want S and h to be *independent*
 - A popular split is *train, development, and evaluation*

Why sample error is wrong

- *Bias*: if S is independent from the training set, and drawn from D , then the estimate is “unbiased”:

$$Bias \equiv E[error_S(h) - error_D(h)] = 0$$

- *Variance*: but even if S is independent, the $error_S(h)$ may still vary from $error_D(h)$:

$$Var \equiv E\left[\left(error_S(h) - E[error_S(h)]\right)^2\right]$$

A simple example

- Hypothesis h misclassifies 12 of 40 examples from S .
- So: $\text{error}_S(h) = 12/40 = 0.30$
- What is $\text{error}_D(h)$?
 - Is it less than 0.35?

A simple example

- Hypothesis h misclassifies 12 of 40 examples from S .
 - So: $\text{error}_S(h) = 12/40 = 0.30$
 - What is $\text{error}_D(h)$? $\text{error}_S(h)$
- The event “ h makes an error on \mathbf{x} ” is a random variable (over examples \mathbf{X} from D)
 - In fact, it’s a binomial with parameter θ
 - With r error in n trials, MLE of θ is $r/n = 0.30$.
 - Note that $\theta = \text{error}_D(h)$ by definition

A simple example

In fact for a binomial we know the whole pmf (probability mass function):

With 40 examples estimated errors of 0.35 vs 0.30 seem pretty close...

$$P(r) = \frac{n!}{r!(n-r)!} \text{error}_{\mathcal{D}}(h)^r (1 - \text{error}_{\mathcal{D}}(h))^{n-r}$$

Aside: credibility intervals

What we *have* is:

$$\Pr(R=r | \Theta=\theta)$$

Arguably what we *want* is:

$$\Pr(\Theta=\theta | R=r) = (1/Z) \Pr(R=r | \Theta=\theta) \Pr(\Theta=\theta)$$

which would give us a MAP for θ , or an interval that probably contains θ

This isn't common practice

A simple example

To pick a confidence interval we need to clarify what's random and what's not

Commonly

- h and $\text{error}_D(h)$ are fixed but unknown
- S is random variable
 - *sampling is the experiment*
- $R = \text{error}_S(h)$ is a random variable
 - depending on S

We ask: what other outcomes of the experiment are likely?

$$P(r) = \frac{n!}{r!(n-r)!} \text{error}_D(h)^r (1 - \text{error}_D(h))^{n-r}$$

A simple example

Is $\theta < 0.35 (=14/40)$?

Given this estimate of θ , the probability of a *sample S* that would make me think that $\theta \geq 0.35$ is fairly high (>0.1)

A simple example

I can pick a range of θ such that the probability of a sample that would lead to an estimate outside the range is low

Given my estimate of θ , the probability of a sample with fewer than 6 errors or more than 16 is low (say <0.05).

A simple example

If that's true, then $[6/40, 16/40]$ is a 95%
confidence interval for θ

Given my estimate of θ , the probability of a sample with fewer than 6 errors or more than 16 is low (say <0.05).

A simple example

You might want to formulate a null hypothesis: eg, “the error rate is 0.35 or more”. You’d reject the null if the null outcome is *outside* the confidence interval.

We don't know the true error rate, but anything between $6/40 = 15\%$ and $16/40 = 40\%$ is plausible value given the data.

Confidence intervals

- You now know how to compute a confidence interval.
 - You'd want a computer to do it, because computing the binomial exactly is a chore.
 - If you have enough data, then there are some simpler approximations.

CONFIDENCE INTERVALS ON THE ERROR RATE ESTIMATED BY A SAMPLE: PART 2, COMMON APPROXIMATIONS

Recipe 1 for *confidence intervals*

- If
 - $|S|=n$ and $n > 30$
 - All the samples in S are drawn independently of h and each other
 - $error_S(h)=p$
- Then with 95% probability, $error_D(h)$ is in

$$p \pm 1.96 \sqrt{\frac{p(1-p)}{n}}$$

Another rule of thumb: it's safe to use this approximation when the interval is within [0,1]

Recipe 2 for *confidence intervals*

- If
 - $|S|=n$ and $n>30$
 - All the samples in S are drawn independently of h and each other
 - $error_S(h)=p$
- Then with $N\%$ probability, $error_D(h)$ is in

$$p \pm z_n \sqrt{\frac{p(1-p)}{n}}$$

- For these values of N :

$N\%:$	50%	68%	80%	90%	95%	98%	99%
$z_N:$	0.67	1.00	1.28	1.64	1.96	2.33	2.58

Why do these recipes work?

- Binomial distribution for $R = \# \text{ heads in } n \text{ flips}$, with $p = \Pr(\text{heads})$
 - Expected value of R : $E[R] = np$
 - Variance of R : $\text{Var}[R] = E[R - E[R]] = np(1-p)$
 - Standard deviation of R : $\sigma_R = \sqrt{np(1-p)}$
 - Standard error: $SE_R = \sigma_R / \sqrt{n}$

SE = expected distance
between a **sample mean** for
a size- n sample and $E[X]$

SD = expected distance
between a **single
sample** of X and $E[X]$

Why do these recipes work?

- Binomial distribution for $R = \# \text{ heads in } n \text{ flips}$, with $p = \Pr(\text{heads})$
 - Expected value of R : $E[R] = np$
 - Variance of R : $\text{Var}[R] = E[R - E[R]] = np(1-p)$
 - Standard deviation of R : $\sigma_R = \sqrt{np(1-p)}$
 - Standard error: $SE_R = \sigma_R / \sqrt{n}$

$$p \pm 1.96 \sqrt{\frac{p(1-p)}{n}} \quad p \pm 1.96 \cdot SE_{R/n}$$

Why do these recipes work?

- So:
 - $E[\text{error}_S(h)] = \text{error}_D(h)$
 - standard deviation of $\text{error}_S(h)$ = standard error of averaging n draws from a binomial with parameter p , or
$$\sqrt{\frac{p(1-p)}{n}} \approx \sqrt{\frac{\text{error}_S(h)(1 - \text{error}_S(h))}{|S|}}$$
 - For large n the binomial mean approximates a normal distribution with same mean and sd

Why do these recipes work?

Central Limit Theorem

Consider a set of independent, identically distributed random variables $Y_1 \dots Y_n$, all governed by an arbitrary probability distribution with mean μ and finite variance σ^2 . Define the sample mean,

$$\bar{Y} \equiv \frac{1}{n} \sum_{i=1}^n Y_i$$

Central Limit Theorem. As $n \rightarrow \infty$, the distribution governing \bar{Y} approaches a Normal distribution, with mean μ and variance $\frac{\sigma^2}{n}$.

Rule of thumb is considering “large” n to be $n > 30$.

Notice that the standard deviation for Y is σ but the standard deviation for \bar{Y} is $\frac{\sigma}{\sqrt{n}}$ (aka the *standard error of the mean*)

Why do these recipes work?

Fact about the Normal Distribution

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

The probability that X will fall into the interval (a, b) is given by $\int_a^b p(x)dx$

- Expected, or mean value of X , $E[X]$, is $E[X] = \mu$
- Variance of X is $Var(X) = \sigma^2$
- Standard deviation of X , σ_X , is $\sigma_X = \sigma$

Why do these recipes work?

80% of area (probability) lies in $\mu \pm 1.28\sigma$

N% of area (probability) lies in $\mu \pm z_N\sigma$

$N\%:$	50%	68%	80%	90%	95%	98%	99%
$z_N:$	0.67	1.00	1.28	1.64	1.96	2.33	2.58

Why recipe 2 works

- If
 - $|S|=n$ and $n>30$
 - All the samples in S are drawn independently of h and each other
 - $error_S(h)=p$
- Then with N% probability, $error_D(h)$ is in

$$p \pm z_n \sqrt{\frac{p(1-p)}{n}} \quad z_n * SE(error_S(h))$$

- For these values of N - taken from table for a normal distribution

$N\%$:	50%	68%	80%	90%	95%	98%	99%
z_N :	0.67	1.00	1.28	1.64	1.96	2.33	2.58

Importance of confidence intervals

- This is a *subroutine*
- We'll use it for almost every other test

PAIRED TESTS FOR CLASSIFIERS

Comparing two learning systems

- Very common problem
 - You run YFCL and MFCL on a problem
 - get h_1 and h_2
 - test on $S1$ and $S2$
 - You'd like to use whichever is best
 - how can you tell?

Comparing two learning systems: Recipe 3

- We want to estimate

$$d \equiv \text{error}_D(h_1) - \text{error}_D(h_2)$$

- A natural estimator would be

$$\hat{d} \equiv \text{error}_{S1}(h_1) - \text{error}_{S2}(h_2)$$

- It turns out the SD for the difference is

$$\sigma_{\hat{d}} \equiv \sqrt{\frac{p_1(1-p_1)}{n_1} + \frac{p_2(1-p_2)}{n_1}}$$

where $p_i = \text{error}_{Si}(h_i)$

- And you then use the same rule for a confidence interval:

$$p \pm z_n \sigma_{\hat{d}}$$

Comparing two learning systems

- Very common problem
 - You run YFCL and MFCL on a problem
 - YFCL is a clever *improvement* on MYCL
 - it's usually about the same
 - but sometimes a *little* better
 - Often the difference between the two is hard to see because of the variance associated with $error_s(h)$

Comparing two learning systems with a paired test: Recipe 4

- We want to estimate
- Partition S into disjoint T_1, \dots, T_k and define
- By the CLT the average of the Y_i 's is normal assuming that $k > 30$
- To pick the best hypothesis, see if the mean is significantly far away from zero.

$$d \equiv \text{error}_D(h_1) - \text{error}_D(h_2)$$

$$Y_i \equiv \text{error}_{T_i}(h_1) - \text{error}_{T_i}(h_2)$$

SAME sample

Key point: the sample errors may vary a lot, but if h_1 is consistently better than h_2 , then Y_i will usually be negative.

Question: Why should the T_i 's be disjoint?

Comparing two learning systems with a paired test: Recipe 4

- We want to estimate
- Partition S into disjoint T_1, \dots, T_k and define
- By the CLT the average of the Y_i 's is normal assuming that $k > 30$
- To pick the best hypothesis, see if the mean is significantly far away from zero, according to the normal distribution.

$$d \equiv \text{error}_D(h_1) - \text{error}_D(h_2)$$

$$Y_i \equiv \text{error}_{T_i}(h_1) - \text{error}_{T_i}(h_2)$$

Key point: the sample errors may vary a lot, but if h_1 is **consistently** better than h_2 , then Y_i will usually be negative.

The **null hypothesis** is that Y is normal with a zero mean. We want to estimate the **probability** of seeing the sample of Y_i 's actually observed given that hypothesis.

Comparing two learning systems with a paired test: Recipe 4

partition	error _{Ti} (h1)	error _{Ti} (h2)	diff
T1	0.35	0.30	0.05
T2	0.17	0.16	0.01
...			
avg	0.23	0.21	0.03

We only care about the SD and average of the last column

Comparing two learning systems with a paired test: Recipe 4

- We want to estimate
- Partition S into disjoint T_1, \dots, T_k and define
- If $k < 30$, the average of the Y_i 's is a *t-distribution* with $k-1$ degrees of freedom.
- To pick the best hypothesis, see if the mean is significantly far away from zero, according to the *t* distribution.

$$d \equiv \text{error}_D(h_1) - \text{error}_D(h_2)$$

$$Y_i \equiv \text{error}_{T_i}(h_1) - \text{error}_{T_i}(h_2)$$

A SIGN TEST

A slightly different question

- So far we've been evaluating/comparing hypotheses, not learning algorithms.
- Comparing hypotheses:
 - I've learned an $h(x)$ that tells me if a Piazza post x for 10-601 will be rated as a "good question". How accurate is it on the distribution D of messages?
- Comparing learners:
 - I've written a learner L , and a tool that scrapes Piazza and creates labeled training sets (x_1, y_1) , for any class's Piazza site, from the first six weeks of class. How accurate will L 's hypothesis be for a **randomly selected class**, say 10-701?
 - Is L_1 better or worse than L_2 ?

A slightly different question

Train/Test Datasets	$\text{error}_{\text{Ui}}(\text{h1})$ $\text{h1} = \text{L1}(\text{T}_i)$	$\text{error}_{\text{Ui}}(\text{h2})$ $\text{h2} = \text{L2}(\text{T}_i)$	diff
T1/U1	0.35	0.30	0.05
T2/U2	0.37	0.31	0.06
T3/U3	0.09	0.08	0.01
T4/U4	0.06	0.07	-0.01
...			
avg	0.23	0.21	0.03

Problem: the differences might be **multimodal** - drawn from a mix of two normals

We have a different train set T and unseen test set U for each class's web site.

The sign test for comparing learners across multiple learning problems

Ignore ties!

Train/Test Datasets	$\text{error}_{U_i}(h_1)$ $h_1 = L_1(T_i)$	$\text{error}_{U_i}(h_2)$ $h_2 = L_2(T_i)$	diff	sign(diff)
T1/U1	0.35	0.30	0.05	+1
T2/U2	0.37	0.31	0.06	+1
T3/U3	0.09	0.08	0.01	+1
T4/U4	0.06	0.07	-0.01	-1
...				
avg	0.23	0.21	0.03	

More robust: create a **binary** random variable, true iff L1 loses to L2

...given that L1 and L2 score differently

Then estimate a confidence interval for that variable - which is a **binomial**

Another variant of the sign test: McNemar's test

Make the partitions as *small* as possible:
so T_i contains one example $\{x_i\}$

Ignore
ties!

partition	error _{T_i} (h ₁)	error _{T_i} (h ₂)	diff
{x ₁ }	1.0	0.0	+1.0
{x ₂ }	0.0	1.0	-1.0
{x ₃ }	1.0	1.0	0.0
...			

More robust: create a **binary** random variable, true iff L1 loses to L2

...given that L1 and L2 score differently

Then estimate a confidence interval for that variable - which is a **binomial**

CROSS VALIDATION

A slightly different question

- What if there were ten sections of 10-601?
- Comparing hypotheses:
 - I've learned an $h(x)$ that tells me if a Piazza post x for 10-601 will be rated as a "good question". How accurate is it on the distribution D of messages?
- Comparing learners:
 - I've written a learner L , and a tool that scrapes Piazza and creates labeled training sets (x_1, y_1) , from the first six weeks of class. How accurate will L 's hypothesis be for another section of 10-601?
 - Is L_1 better or worse than L_2 ?

A slightly different question

- What if there were ten sections of 10-601?
- Comparing hypotheses:
 - I've learned an $h(x)$ that tells me if a Piazza post x for 10-601 will be rated as a "good question". How accurate is it on the distribution D of messages?
- Comparing learners:
 - I've written a learner L , and a tool that scrapes Piazza and creates labeled training sets (x_1, y_1) , from the first six weeks of class. How accurate will L 's hypothesis be for another section of 10-601?
 - Is L_1 better or worse than L_2 ?
 - How to account for variability **in the training set?**

A paired- t-test using cross validation

We want to use **one** dataset S to create a number of different-looking T_i/U_i that are drawn from the same distribution as S .

Train/Test Datasets	$\text{error}_{U_i}(h_1)$ $h_1 = L_1(T_i)$	$\text{error}_{U_i}(h_2)$ $h_2 = L_2(T_i)$	diff
T1/U1	0.35	0.30	0.05
T2/U2	0.37	0.31	0.06
T3/U3	0.09	0.08	0.01
T4/U4	0.06	0.07	-0.01
...			
avg	0.23	0.21	0.03

One approach:
cross-validation.

Split into K random disjoint, similar-sized “folds”.

Let T_i contain $K-1$ folds and let U_i contain the last one.

SOME OTHER METRICS USED IN MACHINE LEARNING

Two wrongs vs two rights

		actual class (observation)	
		tp (true positive)	fp (false positive)
predicted class (expectation)	Correct result	Unexpected result	
	fn (false negative)	tn (true negative)	Missing result Correct absence of result

Problem: predict if a YouTube video will go viral

Problem: predict if a YouTube comment is useful

Problem: predict if a web page is about “Machine Learning”

Two wrongs vs two rights

		actual class (observation)	
		tp (true positive)	fp (false positive)
predicted class (expectation)	Correct result	Unexpected result	
	fn (false negative)	(true negative)	Missing result

The cell containing "Missing result" is crossed out with a large red circle containing a diagonal slash.

Problem: predict if a YouTube video will go viral

Problem: predict if a YouTube comment is useful

Problem: predict if a web page is about “Machine Learning”

Precision and Recall

		actual class (observation)	
		tp	fp
predicted class (expectation)	Correct result	(true positive)	(false positive)
	Missing result	fn	tn
		(false negative)	(true negative)
		Correct absence of result	

$$\text{Precision} = \frac{tp}{tp + fp} \quad \sim = \Pr(\text{actually pos} | \text{predicted pos})$$

$$\text{Recall} = \frac{tp}{tp + fn} \quad \sim = \Pr(\text{predicted pos} | \text{actually pos})$$

F-measure

$$\text{Precision} = \frac{tp}{tp + fp}$$

$$\text{Recall} = \frac{tp}{tp + fn}$$

		actual class (observation)	
		tp	fp
predicted class (expectation)	(true positive)	(false positive)	
	Correct result	Unexpected result	
	fn	tn	
	(false negative)	(true negative)	
	Missing result	Correct absence of result	

$$F = 2 \cdot \frac{\text{precision} \cdot \text{recall}}{\text{precision} + \text{recall}} = \frac{1}{\left(\frac{1}{2}\right)\left(\frac{1}{P} + \frac{1}{R}\right)}$$

F-measure

precision

Precision, Recall, and F-Measure vary as the *threshold* between positive and negative changes for a classifier

Two wrongs vs two rights

		actual class (observation)	
		tp (true positive)	fp (false positive)
predicted class (expectation)	Correct result	Unexpected result	
	fn (false negative)	tn (true negative)	Missing result Correct absence of result

Problem: predict if a YouTube video will go viral

Problem: predict if a YouTube comment is useful

Problem: predict if a web page is about “Machine Learning”

Average Precision

precision

$$avgP = \left(\frac{1}{n_{pos}} \right) \sum_{k:tp \text{ at rank } k} P(k)$$

mean average precision (MAP) is avg
prec averaged over several datasets

ROC Curve and AUC

Receiver
Operating
Characteristic
curve

Area Under
Curve (AUC)

