

Lecture 08

Model Evaluation 1: Introduction to Overfitting and Underfitting

STAT 479: Machine Learning, Fall 2018
Sebastian Raschka
http://stat.wisc.edu/~sraschka/teaching/stat479-fs2018/

Overview

"Generalization Performance"

 Want a model to "generalize" well to unseen data ("high generalization accuracy" or "low generalization error")

Assumptions

- i.i.d. assumption: inputs are independent, and training and test examples are identically distributed (drawn from the same probability distribution)
- For some random model that has not been fitted to the training set, we expect both the training and test error to be equal
- The training error or accuracy provides an (optimistically) biased estimate of the generalization performance

Model Capacity

- Underfitting: both training and test error are large
- Overfitting: gap between training and test error (where test error is higher)
- Large hypothesis space being searched by a learning algorithm
 - -> high tendency to overfit

"[...] model has high bias/variance" -- What does that mean?

"[...] model has high bias/variance" -- What does that mean?

Bias-Variance Decomposition

 Decomposition of the loss into bias and variance help us understand learning algorithms, concepts are correlated to underfitting and overfitting

 Helps explain why ensemble methods (last lecture) might perform better than single models

Bias-Variance Intuition

(There are two points where the bias is zero)

(here, I fit an unpruned decision tree)

Bias and Variance Example

where f(x) is some true (target) function suppose we have multiple training sets

Bias and Variance Example

Bias and Variance Example

What happens if we take the average? Does this remind you of something?

Terminology

Point estimator $\,\hat{ heta}\,$ of some parameter $\, heta\,$

(could also be a function, e.g., the hypothesis is an estimator of some target function)

Terminology

Point estimator $\,\hat{ heta}\,$ of some parameter $\, heta\,$

(could also be a function, e.g., the hypothesis is an estimator of some target function)

$$\mathbf{Bias} = E[\hat{\theta}] - \theta$$

Bias-Variance Decomposition

General Definition:

$$\mathbf{Bias}(\hat{\theta}) = E[\hat{\theta}] - \theta$$

$$\operatorname{Var}(\hat{\theta}) = E[\hat{\theta}^2] - \left(E[\hat{\theta}]\right)^2$$

$$Var(\hat{\theta}) = E[(E[\hat{\theta}] - \hat{\theta})^2]$$

Bias-Variance Decomposition

General Definition:

Intuition:

$$\mathbf{Bias}(\hat{\theta}) = E[\hat{\theta}] - \theta$$

$$\operatorname{Var}(\hat{\theta}) = E[\hat{\theta}^2] - \left(E[\hat{\theta}]\right)^2$$

$$Var(\hat{\theta}) = E[(E[\hat{\theta}] - \hat{\theta})^2]$$

General Definition:

$$\mathbf{Bias}(\hat{\theta}) = E[\hat{\theta}] - \theta$$

$$\operatorname{Var}(\hat{\theta}) = E[\hat{\theta}^2] - \left(E[\hat{\theta}]\right)^2$$

$$Var(\hat{\theta}) = E[(E[\hat{\theta}] - \hat{\theta})^2]$$

Intuition:

Bias is the difference between the average estimator from different training samples and the true value. (The expectation is over the training sets.)

The variance provides an estimate of how much the estimate varies as we vary the training data (e.g., by resampling).

Bias-Variance Decomposition

Loss = Bias + Variance + Noise

General Definition:

"ML notation" for the Squared Error Loss:

$$\mathbf{Bias}(\hat{\theta}) = E[\hat{\theta}] - \theta$$

$$\mathbf{Var}(\hat{\theta}) = E\big[\hat{\theta}^2\big] - \bigg(E\big[\hat{\theta}\big]\bigg)^2$$

$$Var(\hat{\theta}) = E[(E[\hat{\theta}] - \hat{\theta})^2]$$

$$y = f(x)$$
 (target, target function)
 $\hat{y} = \hat{f}(x) = h(x)$
 $S = (y - \hat{y})^2$ (For the sake of simplicity, we ignore the noise term in this lecture)

(Next slides: the expectation is over the training data, i.e, the average estimator from different training samples)

"ML notation" for the Squared Error Loss:

$$y = f(x)$$
 (target, target function)

$$\hat{y} = \hat{f}(x) = h(x)$$

$$S = (y - \hat{y})^2$$

(x is a particular data point e.g,. in the test set; the expectation is over training sets)

$$S = (y - \hat{y})^{2}$$

$$(y - \hat{y})^{2} = (y - E[\hat{y}] + E[\hat{y}] - \hat{y})^{2}$$

$$= (y - E[\hat{y}])^{2} + (E[\hat{y}] - y)^{2} + 2(y - E[\hat{y}])(E[\hat{y}] - \hat{y})$$

$$S = (y - \hat{y})^{2}$$

$$(y - \hat{y})^{2} = (y - E[\hat{y}] + E[\hat{y}] - \hat{y})^{2}$$

$$= (y - E[\hat{y}])^{2} + (E[\hat{y}] - y)^{2} + 2(y - E[\hat{y}])(E[\hat{y}] - \hat{y})$$

$$E[S] = E[(y - \hat{y})^{2}]$$

$$E[(y - \hat{y})^{2}] = (y - E[\hat{y}])^{2} + E[(E[\hat{y}] - \hat{y})^{2}]$$

$$= [Bias of the fit]^{2} + Variance of the fit]$$

(The expectation is over the training data, i.e, the average estimator from different training samples)

$$S = (y - \hat{y})^{2}$$

$$(y - \hat{y})^{2} = (y - E[\hat{y}] + E[\hat{y}] - \hat{y})^{2}$$

$$= (y - E[\hat{y}])^{2} + (E[\hat{y}] - y)^{2} + 2(y - E[\hat{y}])(E[\hat{y}] - \hat{y})$$

$$E[S] = E[(y - \hat{y})^{2}]$$

$$E[(y - \hat{y})^{2}] = (y - E[\hat{y}])^{2} + E[(E[\hat{y}] - \hat{y})^{2}]$$

$$= [Bias]^{2} + Variance$$

$$S = (y - \hat{y})^{2}$$

$$(y - \hat{y})^{2} = (y - E[\hat{y}] + E[\hat{y}] - \hat{y})^{2}$$

$$= (y - E[\hat{y}])^{2} + (E[\hat{y}] - y)^{2} + 2(y - E[\hat{y}])(E[\hat{y}] - \hat{y})$$

$$E[2(y - E[\hat{y}])(E[\hat{y}] - \hat{y})] = 2E[(y - E[\hat{y}])(E[\hat{y}] - \hat{y})]$$

$$= 2(y - E[\hat{y}])E[(E[\hat{y}] - \hat{y})]$$

$$= 2(y - E[\hat{y}])(E[E[\hat{y}]] - E[\hat{y}])$$

$$= 2(y - E[\hat{y}])(E[\hat{y}] - E[\hat{y}])$$

$$= 0$$

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

"several authors have proposed bias-variance decompositions related to zeroone loss (Kong & Dietterich, 1995; Breiman, 1996b; Kohavi & Wolpert, 1996; Tibshirani, 1996; Friedman, 1997). However, each of these decompositions has significant shortcomings."

Bias-Variance Decomposition of 0-1 Loss

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

Squared Loss

$$(y - \hat{y})^2$$

$$E[(y - \hat{y})^2]$$

Generalized Loss

$$L(y, \hat{y})$$

$$E[L(y, \hat{y})]$$

Bias-Variance Decomposition of 0-1 Loss

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

Squared Loss

$$(y - \hat{y})^2$$

$$E[(y - \hat{y})^{2}]$$

$$E[(y - \hat{y})^{2}] = (y - E[\hat{y}])^{2} + E[(E[\hat{y}] - \hat{y})^{2}]$$
Bias² + Variance

Generalized Loss

$$L(y, \hat{y})$$

$$E[L(y, \hat{y})]$$

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

Squared Loss

$(y - \hat{y})^2$

$$E[(y - \hat{y})^2]$$

$$E[(y - \hat{y})^2] = (y - E[\hat{y}])^2 + E[(E[\hat{y}] - \hat{y})^2]$$

Bias² + Variance

Bias²: $(y - E[\hat{y}])^2$

Variance:
$$E[(E[\hat{y}] - \hat{y})^2]$$

Generalized Loss

$$L(y, \hat{y})$$

$$E[L(y, \hat{y})]$$

$$L(y, E[\hat{y}])$$

$$E[L(\hat{y}, E[\hat{y}])]$$

Define "Main Prediction"

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

The main prediction is the prediction that minimizes the average loss

$$\bar{\hat{y}} = \underset{\hat{y}'}{\operatorname{argmin}} E[L(\hat{y}, \hat{y}')]$$

For squared loss -> Mean

For 0-1 loss -> Mode

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

Squared Loss

$$(y - \hat{y})^2$$

$$E[(y - \hat{y})^2]$$

$$E[(y - \hat{y})^2] = (y - E[\hat{y}])^2 + E[(E[\hat{y}] - \hat{y})^2]$$

Bias² + Variance

Main prediction -> Mean

Bias²:
$$(y - E[\hat{y}])^2$$

Variance:
$$E[(E[\hat{y}] - \hat{y})^2]$$

0-1 Loss

$$L(y, \hat{y})$$

$$E[L(y, \hat{y})]$$

Main prediction -> Mode

$$L(y, E[\hat{y}])$$

$$E[L(\hat{y}, E[\hat{y}])]$$

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

Squared Loss

$$E[(y - \hat{y})^2]$$

Main prediction -> Mean

Bias²:
$$(y - E[\hat{y}])^2$$

Variance: $E[(E[\hat{y}] - \hat{y})^2]$

0-1 Loss

$$E[L(y, \hat{y})]$$

$$P(y \neq \hat{y})$$

Main prediction -> Mode

$$L(y, E[\hat{y}])$$

$$Bias = \begin{cases} 1 & \text{if } y \neq \bar{\hat{y}} \\ 0 & \text{otherwise} \end{cases}$$

$$E[L(\hat{y}, E[\hat{y}])]$$

$$Variance = P(\hat{y} \neq \hat{\bar{y}})$$

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

0-1 Loss Loss = Bias + Variance =
$$P(\hat{y} \neq y)$$

$$Bias = \begin{cases} 1 \text{ if } y \neq \bar{\hat{y}} \\ 0 \text{ otherwise} \end{cases}$$

Loss = Variance =
$$P(\hat{y} \neq y)$$

$$Variance = P(\hat{y} \neq \hat{\bar{y}})$$

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

0-1 Loss Loss = Bias + Variance =
$$P(\hat{y} \neq y)$$

$$Bias = \begin{cases} 1 \text{ if } y \neq \bar{\hat{y}} \\ 0 \text{ otherwise} \end{cases}$$

Loss = Variance =
$$P(\hat{y} \neq y)$$

$$Variance = P(\hat{y} \neq \hat{\bar{y}})$$

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance* of decision tree algorithms. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of* 17th International Conference on Machine Learning (pp. 231-238).

0-1 Loss Loss =
$$P(\hat{y} \neq y)$$

$$Bias = \begin{cases} 1 \text{ if } y \neq \bar{\hat{y}} \\ 0 \text{ otherwise} \end{cases}$$

Loss =
$$P(\hat{y} \neq y) = 1 - P(\hat{y} = y)$$

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance* of decision tree algorithms. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of* 17th International Conference on Machine Learning (pp. 231-238).

0-1 Loss Loss =
$$P(\hat{y} \neq y)$$

$$Bias = \begin{cases} 1 \text{ if } y \neq \bar{\hat{y}} \\ 0 \text{ otherwise} \end{cases}$$

Loss =
$$P(\hat{y} \neq y) = 1 - P(\hat{y} = y) = 1 - P(\hat{y} \neq \hat{y})$$

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance* of decision tree algorithms. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of* 17th International Conference on Machine Learning (pp. 231-238).

0-1 Loss Loss =
$$P(\hat{y} \neq y)$$

$$Bias = \begin{cases} 1 \text{ if } y \neq \bar{\hat{y}} \\ 0 \text{ otherwise} \end{cases}$$

Loss =
$$P(\hat{y} \neq y) = 1 - P(\hat{y} = y) = 1 - P(\hat{y} \neq \hat{y})$$

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance* of decision tree algorithms. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of* 17th International Conference on Machine Learning (pp. 231-238).

0-1 Loss Loss =
$$P(\hat{y} \neq y)$$

$$Bias = \begin{cases} 1 & \text{if } y \neq \bar{\hat{y}} \\ 0 & \text{otherwise} \end{cases}$$

Loss =
$$P(\hat{y} \neq y) = 1 - P(\hat{y} = y) = 1 - P(\hat{y} \neq \hat{y})$$

Loss = Bias - Variance

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance* of decision tree algorithms. Technical report, Department of Computer Science, Oregon State University.

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of* 17th International Conference on Machine Learning (pp. 231-238).

0-1 Loss Loss =
$$P(\hat{y} \neq y)$$

$$Bias = \begin{cases} 1 \text{ if } y \neq \bar{\hat{y}} \\ 0 \text{ otherwise} \end{cases}$$

Variance can improve loss!! Why is that so?

Loss =
$$P(\hat{y} \neq y) = 1 - P(\hat{y} = y) = 1 - P(\hat{y} \neq \hat{y})$$

Loss = Bias - Variance

Bias-Variance Simulation of C 4.5

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

- simulation on 200 training sets with 200 examples each (0-1 labels)
 - 200 hypotheses
- test set: 22,801 examples (1 data point for each grid point)
- mean error rate is 536 errors (out of the 22,801 test examples)
 - 297 as a result of bias
 - 239 as a result of variance

Figure 1: A two-class problem with 200 training examples.

Figure 2: Bias errors of C4.5 on the problem from Figure 1.

(remember that trees use a "staircase" to approximate diagonal boundaries)

Recommended Reading Resources for Bias-Decomposition

Dietterich, T. G., & Kong, E. B. (1995). *Machine learning bias, statistical bias, and statistical variance of decision tree algorithms*. Technical report, Department of Computer Science, Oregon State University.

0-1 loss

Domingos, P. (2000). A unified bias-variance decomposition. In *Proceedings of 17th International Conference on Machine Learning* (pp. 231-238).

includes noise and more general: Loss = Bias + c Variance

- Training set error is an optimistically biased estimator of the generalization error
- Test set error is an unbiased estimator of the generalization error (test sample and hypothesis chosen independently)
- (in practice, it is actually pessimistically biased; why?)

Often using the holdout method is not a good idea ...

Often using the holdout method is not a good idea ...

- Pessimistically biased (not so bad)
- Does not account for variance in the training data (very bad)

2-Fold Cross-Validation

55

Holdout evaluation

Training Data

Training Labels

Validation
Data

Validation
Labels

Test
Data

Test
Labels

Cross-Validation is generally better

... but ...

Bengio, Y., & Grandvalet, Y. (2004). No unbiased estimator of the variance of k-fold cross-validation. *Journal of machine learning research*, *5*(Sep), 1089-1105.

Normal Distribution: $\mathcal{N}(\mu, \sigma^2)$

Probability density
$$f(x^{[i]}; \mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{1}{2} \frac{(x^{[i]} - \mu)^2}{\sigma^2}\right)$$
function:

Is the sample mean an unbiased estimator of the mean of the Gaussian?

$$\hat{\mu} = \frac{1}{n} \sum_{i} x^{[i]}$$

Is the sample mean an unbiased estimator of the mean of the Gaussian?

$$\hat{\mu} = \frac{1}{n} \sum_{i} x^{[i]}$$

$$Bias(\hat{\mu}) = E[\hat{\mu}] - \mu$$

$$= E[\frac{1}{n} \sum_{i} x^{[i]}] - \mu$$

$$= \frac{1}{n} \sum_{i} E[x^{[i]}] - \mu$$

$$= \frac{1}{n} \sum_{i} \mu - \mu$$

$$= \mu - \mu = 0$$

Is the sample variance an unbiased estimator of the mean of the Gaussian

$$\hat{\sigma}^2 = \frac{1}{n} \sum_{i} (x^{[i]} - \hat{\mu})^2 \qquad Bias(\hat{\sigma}^2) = E[\hat{\sigma}^2] - \sigma^2$$

$$Bias(\hat{\sigma}^2) = E[\hat{\sigma}^2] - \sigma^2$$

$$= E\left[\frac{1}{n}\sum_{i} (x^{[i]} - \hat{\mu})^2\right] - \sigma^2$$

$$= \dots$$

$$= \frac{m-1}{m}\sigma^2 - \sigma^2$$

Is the sample variance an unbiased estimator of the mean of the Gaussian?

$$\hat{\sigma}^2 = \frac{1}{n} \sum_{i} (x^{[i]} - \hat{\mu})^2 \qquad Bias(\hat{\sigma}^2) = E[\hat{\sigma}^2] - \sigma^2$$

$$Bias(\hat{\sigma}^2) = E[\hat{\sigma}^2] - \sigma^2$$

$$= E\left[\frac{1}{n}\sum_{i} (x^{[i]} - \hat{\mu})^2\right] - \sigma^2$$

$$= \dots$$

$$= \frac{m-1}{m}\sigma^2 - \sigma^2$$

The unbiased estimator is actually

$$\hat{\sigma}^{2} = \frac{1}{n-1} \sum_{i} (x^{[i]} - \hat{\mu})^{2}$$

