

Chapter-5

Evaluation Metrics for supervised learning

		Reference Data			
	112	Water	Forest	Urban	Total
Classified Data	Water	21	6	0	27
	Forest	5	31	1	37
	Urban	7	2	22	31

39

23

33

Total

What is Sensitivity?

What is Specificity?

Number of True positive test $Sensitivity = \frac{1}{(Number\ of\ True\ positive + Number\ of\ False\ negative)}$

Number of True Negative Test $Specificity = \frac{Number\ of\ True\ negative + Number\ of\ false\ positive}{Number\ of\ True\ negative + Number\ of\ false\ positive}$

Number of True Negative tests $Specificity = \frac{1}{Total \ number \ of \ healthy \ individuals \ in \ a \ population}$

What is False positive?

What is False negative?

Positive Predictive Value (PPV) and Negative Predictive Value (NPV)

Examples

Calculations

95

Introduction

- Evaluation aims at selecting the most appropriate learning schema for a specific problem
- We evaluate its ability to generalize what it has been learned from the training set on the new unseen instances
- Comparison of multiple classifiers on a specific domain (e.g. to find the best algorithm for a given application task)

Absolute and Mean Square Error

- Refers to the error committed to classify an object to the desired class
- Error is defined as the difference between the **desired value** and the **predicted value**

Absolute Error =
$$\sum_{i=1}^{N} |e_i|$$

Mean Square Error (MSE) =
$$\frac{1}{N} \left(\sum_{i=1}^{N} e_i^2 \right)$$
 where e_i = desired – predicted value

Accuracy

$$Accuracy = \frac{number\ of\ correctly\ classified\ instances}{total\ number\ of\ instances} \times 100$$

- •It assumes equal cost for all classes
- Misleading in unbalanced datasets
- •It doesn't differentiate between different types of errors

•Ex 1:

- Cancer Dataset: 10000 instances, 9990 are *normal*, 10 are *ill*, If our model classified all instances as *normal* accuracy will be 99.9 %
- Medical diagnosis: 95 % healthy, 5% disease.
- e-Commerce: 99 % do not buy, 1 % buy.
- Security: 99.999 % of citizens are not terrorists.

Binary classification Confusion Matrix

		Actual		
		Positive	Negative	
ted	Positive	True Positive	False Positive	
Predicted	Negative	False Negative	True Negative	

- Type I error: is equivalent to a False positive.
- Type II error: is equivalent to a False negative.
- FN+TP being the total number of positives
- TN+FP being the total number of Negatives

Binary classification Confusion Matrix

$$TP \ rate = \frac{TP}{TP + FN}$$
 TN rate= TN/TN+FP
FN rate= FN/FN+TP
 $FP \ rate = \frac{FP}{FP + TN}$
Success rate = $\frac{TP + TN}{TP + TN + FP + FN}$

Error rate =1- success rate

Where TP= True Positive Rate, FP= False Positive Rate, Accuracy=Success rate and Loss=error rate

Sensitivity & Specificity

Sensitivity: Measures the classifier ability to detect positive classes (its positivity)

$$Sensitivity = \frac{TP}{TP + FN}$$

 Specificity: The specificity measures how accurate is the classifier in not detecting too many false positives (it measures its negativity)

$$Specificity = \frac{TN}{TN + FP}$$

Example:

Dataset:

- Contains 39 instances, 10 attributes
- The class labels are "negative, positive"
- 22 positive & 17 negative instances.

Classifier used: J48-10 folds cross validation

Confusion Matrix:

Classified as →	Positive	Negative
Positive	22	0
Negative	17	0

Classifier Accuracy =
$$\frac{22}{39} \times 100 = 56.4\%$$

- TP=22
- TN=0
- FP= 17
- FN=0
- Sensitivity = $\frac{22}{22+0}$ = 1 → this means that all positive cases are classified correctly
- Specificity = $\frac{0}{17+0} = 0 \rightarrow$ this means that no negative cases are classified (i.e.) the classifier classifies everything as positive

Recall & Precision

- It is used by information retrieval researches to measure accuracy of a search engine, they define the recall as (number of relevant documents retrieved) divided by (total number of relevant documents)
- **Recall** (also called **Sensitivity** in some fields) measures the proportion of actual positives which are correctly identified as such (e.g. the percentage of sick people who are identified as having the condition):

$$Recall = \frac{TP}{TP + FN}$$

• Precession of class Yes in classification can defined as the number of instance classified correctly as class Yes divided by the total number of instances classified as Yes by the classifier

$$Precision = \frac{TP}{TP + FP}$$

F-measure

 The F-measure is the harmonic-mean (average of rates) of precision and recall and takes account of both measures.

$$F measure = \frac{1}{\frac{1}{Recall} + \frac{1}{Precision}} = \frac{2 \times Precision \times Recall}{Precision + Recall} = \frac{2 \times TP}{2 \times TP + FP + FN}$$

It is biased towards all cases except the true negatives

Example:

Dataset:

- Contains 39 instances, 10 attributes
- The class labels are "negative, positive"
- 22 positive & 17 negative instances.

Classifier used: J48-10 folds cross validation

Confusion Matrix:

Classified as→	Positive	Negative	
Positive	22	0	FN
Negative	17	0	

Classifier Accuracy = $\frac{22}{39} \times 100 = 56.4\%$

- TP= 22
- TN=0
- FP= 17
- FN=0
- The area under ROC curve: 0.5 in both cases, cause the TP rate = FP rate.
- Precision & Recall
 - Recall = $\frac{22}{22+0} = 1$
 - Precision = $\frac{22}{22+17}$ = 0.564
- The *F-measure* = $\frac{2\times22}{2\times22+17+0}$ = 0.7213

Multiclass classification

- For Multiclass prediction task, the result is usually displayed in confusion matrix where there is a row and a column for each class,
 - Each matrix element shows the number of test instances for which the actual class is the row and the predicted class is the column
 - Good results correspond to large numbers down the diagonal and small values (ideally zero) in the rest of the matrix

Classified as	а	b	С
A	TP _{aa}	FN _{ab}	FN _{ac}
В	FP _{ab}	TN _{bb}	FN _{bc}
C	FP _{ac}	FN _{cb}	TN _{cc}

Multiclass classification

For example in three classes task {a, b, c} with the confusion matrix below, if we selected a
to be the class of interest then

True positives for class
$$a = \text{TP}_{aa}$$

True Negatives for class $a = \text{TN}_{cc} + \text{TN}_{bb}$
False Positives for class $a = \text{FP}_{ab} + \text{FP}_{ac}$
False Negatives for class $a = \text{FN}_{ab} + \text{FN}_{ac}$

 Note that we don't care about the values (FNcb & FNbc) as we are considered with evaluating how the classifier is performing with class a, so the misclassifications between the other classes is out of our interest.

Notes on Metrics

- As we can see the **True Positive rate** = **Recall** = **Sensitivity** all are measuring how good the classifier is in finding true positives.
- When FP rate increases, specificity & precision decreases & vice verse,
- It doesn't mean that **specificity** and **precision** are correlated,
 - For example in unbalanced datasets the precision can be very low where the specificity is high
 - Cause the number of instances in the negative class is much higher than the number of positive instances

Other evaluation metrics (NLP)

- Word error rate (WER)
- Character Error Rate (CER)
- Bilingual Evaluation Understudy (BLEU) score

Further reading

- Analysis of variance (ANOVA): is a statistical method that separates observed variance data into different components to use for additional tests.
- Maximum Likelihood Estimation (MLE): is a method that determines values for the parameters of a model. The parameter values are found such that they maximise the likelihood that the process described by the model produced the data that were actually observed.
- Interval estimation: is the use of sample data to calculate an interval of possible values of an unknown population parameter

		Reference Data			
		Water	Forest	Urban	Total
	Water	21	6	0	27
ed Data	Forest	5	31	1	37
Classified Data	Urban	7	2	22	31
O	Total	33	39	23	95

		Actual		
		Positive	Negative	
ted	Positive	True Positive	False Positive	
Predicted	Negative	False Negative	True Negative	

$$Recall = \frac{TP}{TP + FN}$$