

/TEMA 5 — RNAs III Evaluación de modelos de lA

Sobre los Resultados de Aprendizaje de esta unidad....

Evalúa las mejoras en los negocios integrando convergencia tecnológica.

Criterios de evaluación:

- a) Se han identificado las ventajas que ofrece unificar procesos, servicios, herramientas, métodos y sectores.
- b) Se han identificado sistemas que facilitan la conexión tecnológica.
- c) Se han evaluado las características de dichos sistemas.
- d) Se ha evaluado como la convergencia tecnológica aporta seguridad en los negocios.
- e) Se ha evaluado la mejora en la capacidad de toma de decisiones estratégicas en un negocio conectado.

 Evalúa modelos de automatización industrial y de negocio relacionándolos con los resultados esperados por las empresas.

Criterios de evaluación:

- Se han identificado las nuevas estrategias corporativas y modelos de negocio en las empresas.
- Se ha definido la relación entre empresas y clientes y su efecto en la forma en que las empresas organizan y gestionan sus activos y recursos.
- Se han evaluado modelos de automatización para los nuevos requerimientos industriales y de negocio.
- d) Se ha evaluado la conveniencia de cada modelo para conseguir los resultados esperados por las empresas.

/CONTENIDOS

- /EVALUACIÓN DEL SOFTWARE
- /01 /EVALUACIÓN DE RESULTADOS EN I.A.
- /02 /EVALUACIÓN DE LOS MODELOS DE CLASIFICACIÓN
- MÉTRICAS PARA MODELOS DE CLASIFICACIÓN
- /04 /EVALUACIÓN DE MODELOS DE NEGOCIO

/00 /EVALUACIÓN DEL SOFTWARE

CONCEPTOS BÁSICOS

MEDIDA

Una medida proporciona una indicación cuantitativa de extensión, cantidad, dimensiones, capacidad y tamaño de algunos atributos de un proceso o producto.

MÉTRICA

Medida cuantitativa del grado en que un sistema, componente o proceso posee un atributo dado (IEEE, 1993).

INDICADOR

Métrica o combinación de métricas que proporcionan una visión profunda del proceso de software, del proyecto de software o del producto en sí (Ragland, 1995).

Elementos implicados en la medición [Modelo estructural de Kitchenham]

Las métricas del software abarcan muchas actividades:

- ☐ Estimación de coste y esfuerzo
- Modelos y medidas de productividad
- Modelos y medidas de calidad
- Modelos de fiabilidad
- Evaluación del rendimiento
- Métricas estructurales y de complejidad
- ☐ Valoración de capacidad de madurez
- Gestión mediante métricas
- ☐ Evaluación de métodos y herramientas

EVALUACIÓN DEL SOFTWARE

VS

EVALUACIÓN DE MODELOS DE I.A.

VS

EVALUACIÓN DE MODELOS NEGOCIOS CON I.A

/EVALUACIÓN DE RESULTADOS EN I.A.

La evaluación de un modelo de aprendizaje en Inteligencia Artificial forma parte de su ciclo de vida: Podemos cuantificar la *calidad* del modelo y su *capacidad de predicción*

En la mayoría de las ocasiones existe una realimentación entre la fase de evaluación y la de diseño, tal que una evaluación con resultados insatisfactorios da pie a modificaciones sobre el diseño para mejorar la calidad.

En una encuesta a miles de ingenieros, Ishikawa y Yoshioka (2019) identifican atributos del aprendizaje automático que dificultan la ingeniería del mismo. Según los ingenieros encuestados, los principales atributos son:

- ☐ Falta de un oráculo: es difícil o imposible definir claramente los criterios correctos para las salidas del sistema o las salidas correctas para cada entrada individual.
- ☐ Imperfección: es intrínsecamente imposible que un sistema de IA sea 100% preciso.
- □ Comportamiento incierto para datos no probados: existe una gran incertidumbre sobre cómo se comportará el sistema en respuesta a datos de entrada no probados, como lo demuestran los cambios radicales en el comportamiento dados cambios leves en la entrada (por ejemplo, ejemplos contradictorios).
- ☐ Alta dependencia del comportamiento de los datos de entrenamiento: el comportamiento del sistema depende en gran medida de los datos de entrenamiento.

Estos atributos son característicos de la propia IA y se pueden generalizar de la siguiente manera:

- ☐ Erosión del determinismo (determinismo=nada sucede al azar)
- ☐ Imprevisibilidad e inexplicabilidad de los resultados individuales
- Comportamiento emergente imprevisto y consecuencias no deseadas de la toma de decisiones complejas de los algoritmos.
- Dificultad para mantener la consistencia y debilidad frente a ligeros cambios en las entradas

Ciclo de vida genérico de una aplicación con I.A. (Swebok)

0

V&V = Verification & Validation

0

CRISP-DM model

/02 /EVALUACIÓN DE LOS MODELOS DE CLASIFICACIÓN

Debido a la propia naturaleza de la I.A. siempre hay que evaluar la calidad y rendimiento del modelo aprendido, cuantificando mediante varias métricas.

La más simple: proporción de aciertos en la clasificación dada (accuracy)

La evaluación final de un modelo nunca debe hacerse sobre los datos que sirven para aprender el modelo. Ni siguiera sobre los datos que sirven para ajustar el modelo.

La manera mas básica de hacerlo:

Dividir el conjunto de datos disponibles en entrenamiento y prueba Aprender con el conjunto de entrenamiento

A veces no es posible (pocos datos)

Metodologías para la evaluación:

¿Cómo diseñamos el experimento de evaluación del modelo?

Tres métodos posibles:

0

Método Holdout

Ventajas:

Permite prevenir sobreajuste

- se puede estimar dónde comienza a suceder el sobreajuste

desventajas:

- Clases no balanceadas (900 + / 100-)
- A veces no podemos permitirnos ese "lujo"
- Puede que en el conjunto de entrenamiento queden los datos fáciles

La validación cruzada (cross validation): Intenta solucionar los problemas del método HoldOut

- 1: Divide el conjunto de entrenamiento entre entrenamiento y validación [80-20%, 70-30%, 90-10%...]
- 2. Mezcla cada batch de entrenamiento y sepáralo en iteraciones.
- 3. Por cada iteración, entrena un bloque y prueba el modelo con los datos de test, obteniendo métricas.
- 4. En cada iteración se puede elegir al azar los datos que forman parte del entrenamiento y de la prueba

Variante del anterior

- 1: Se divide el conjunto de entrenamiento en k partes de igual tamaño, preferentemente estratificadas (valores usuales, k=10,k=5).
- 2. Se hacen k aprendizajes con sus correspondientes evaluaciones (con una métrica dada).
- 3. En cada aprendizaje, se usa como test una de las partes y como entrenamiento las k-1 restantes.
- 4. Se devuelve la media de las evaluaciones realizadas

L IES Ribera de Ta

Ventajas de la validación cruzada en K partes:

- ☐ Si no tenemos muchos datos, nos proporciona una buena manera de realizar el proceso de validación.
- ☐ Cada dato aparece exactamente una vez en un conjunto de test: ningún ejemplo se "escapa" del entrenamiento ni de la evaluación.
- □ Podemos medir la varianza de las evaluaciones entre distintos conjuntos de prueba.

Desventajas:

☐ Tiempo de computación

La validación cruzada (cross validation):

La validación cruzada no es un método para entrenar un modelo

Es una manera de evaluar cómo de bueno será (en términos de generalizacion) un algoritmo de aprendizaje sobre un conjunto de entrenamiento dado

Se suele usar, por ejemplo, para el ajuste de parámetros. Finalmente, se suele entrenar un modelo sobre todo el conjunto de entrenamiento, y se evalúa ese modelo sobre un conjunto de prueba independiente.

Bootstrap

- □ En cada iteración se obtiene una muestra del mismo tamaño que el conjunto de datos total, pero cada elemento se extrae aleatoriamente con reemplazo.
- ☐ Es decir, la muestra puede tener repeticiones y algunos datos pueden no entrar
- ☐ Se entrena con el conjunto extraído, y se evalúa sobre el conjunto original
- ☐ Se devuelve la media de todas las iteraciones
- ☐ Estimación optimista (gran solape entre conjuntos de entrenamiento y prueba)

/03 /MÉTRICAS PARA MODELOS DE CLASIFICACIÓN

En este apartado vamos a estudiar cómo podemos utilizar las métricas para los diferentes modelos de clasificación:

Ten en cuenta que cada métrica está adaptada a diversos modelos de aprendizaje

		predicted		
	total population	prediction positive	prediction negative	Sensitivity
true	condition positive	True Positive (TP)	False Negative (FN) (Type II error)	Recall = $\frac{\sum TP}{\sum \text{condition positive}}$
condition	condition negative	False Positive (FP) (Type I error)	True Negative (TN)	Specificity = ΣTN / Σcondition negative
	Accuracy = $\frac{\sum TP + \sum TN}{\sum total population}$	$\frac{\text{Precision=}}{\sum \text{TP}}$ $\frac{\sum \text{prediction positive}}{\sum \text{prediction positive}}$		F1 Score = $ \frac{2}{\frac{1}{\text{Recall}} + \frac{1}{\text{Precision}}} $

LA MATRIZ DE CONFUSIÓN

- no puede ser considerada una métrica como tal
- fundamental para evaluar | y optimizar los modelos de clasificación
- ayuda a profundizar en el tipo de error que el modelo está cometiendo
- ayuda a comprender otras métricas que se emplean

Imprimir MATRIZ DE CONFUSIÓN CON SKLearn y Seaborn

```
from sklearn.metrics import confusion_matrix
import matplotlib.pyplot as plt
import seaborn as sn
y_real = [1, 1, 2, 1, 1, 0, 2, 0, 0, 0, 2, 1, 1]
y_pred = [1, 1, 1, 1, 0, 1, 1, 0, 0, 0, 2, 1, 1]
cm = confusion_matrix(y_real, y_pred)
```

#Creación de Figura
sn.heatmap(cm, annot=True,fmt='d') # font size
plt.show()

Matriz de confusión para un buen modelo

Matriz de confusión para un mal modelo

Figura más completa: Métricas para modelos de I.A. (Wikipedia)

		Predicted condition			
	Total population = P + N	Positive (PP)	Negative (PN)	Informedness, bookmaker informedness (BM) = TPR + TNR - 1	Prevalence threshold (PT) $= \frac{\sqrt{TPR \times FPR} - FPR}{TPR - FPR}$
condition	Positive (P)	True positive (TP), hit	False negative (FN), type II error, miss, underestimation	True positive rate (TPR), recall, sensitivity (SEN), probability of detection, hit rate, power = TP = 1 - FNR	False negative rate (FNR), miss rate $= \frac{FN}{P} = 1 - TPR$
Actual	Negative (N)	False positive (FP), type I error, false alarm, overestimation	True negative (TN), correct rejection	False positive rate (FPR), probability of false alarm, fall-out = $\frac{FP}{N}$ = 1 - TNR	True negative rate (TNR), specificity (SPC), selectivity = $\frac{TN}{N}$ = 1 - FPR
	Prevalence = P P+N	Positive predictive value (PPV), precision = TP = 1 - FDR	False omission rate (FOR) = FN = 1 - NPV	Positive likelihood ratio (LR+) = TPR FPR	Negative likelihood ratio (LR-) = FNR TNR
	Accuracy (ACC) = TP + TN P + N	False discovery rate (FDR) = FP = 1 - PPV	Negative predictive value (NPV) = TN PN = 1 - FOR	Markedness (MK), deltaP (Δp) = PPV + NPV - 1	Diagnostic odds ratio (DOR) = LR+ LR-
	Balanced accuracy (BA) $= \frac{TPR + TNR}{2}$	F ₁ score = $\frac{2PPV \times TPR}{PPV + TPR} = \frac{2TP}{2TP + FP + FN}$	Fowlkes–Mallows index (FM) = √PPV×TPR	Matthews correlation coefficient (MCC) =√TPR×TNR×PPV×NPV -√FNR×FPR×FOR×FDR	Threat score (TS), critical success index (CSI), Jaccard index = TP TP + FN + FP

Dependiendo del tipo de modelo se emplean unos métodos de evaluación u otros. Por ejemplo, para clasificación en scikit-learn, se pueden usar las siguientes métricas:

D:(^
Difere	enci	a'?

Scoring	Function	Comment
Classification		
'accuracy'	metrics.accuracy_score	
'balanced_accuracy'	metrics.balanced_accuracy_score	
'top_k_accuracy'	metrics.top_k_accuracy_score	
'average_precision'	metrics.average_precision_score	
'neg_brier_score'	metrics.brier_score_loss	
'f1'	metrics.f1_score	for binary targets
'f1_micro'	metrics.f1_score	micro-averaged
'f1_macro'	metrics.f1_score	macro-averaged
'f1_weighted'	metrics.f1_score	weighted average
'f1_samples'	metrics.f1_score	by multilabel sample
'neg_log_loss'	metrics.log_loss	requires predict_proba support
'precision' etc.	metrics.precision_score	suffixes apply as with 'f1'
'recall' etc.	metrics.recall_score	suffixes apply as with 'f1'
'jaccard' etc.	metrics.jaccard_score	suffixes apply as with 'f1'
'roc_auc'	metrics.roc_auc_score	
'roc_auc_ovr'	metrics.roc_auc_score	
'roc_auc_ovo'	metrics.roc_auc_score	
'roc_auc_ovr_weighted'	metrics.roc_auc_score	
'roc_auc_ovo_weighted'	metrics.roc_auc_score	

https://scikit-learn.org/stable/modules/model_evaluation.html

Para clustering y regresión, se utilizan algunas más.

Accuracy vs precision

En castellano, tendemos a traducir accuracy por "precisión". En inglés, no es lo mismo accuracy que precisión

En realidad, deberíamos traducir:

Accuracy = exactitud Precision = precisión

La tasa de aciertos "accuracy" no siempre es una buena métrica, **podemos obtener resultados** "**sesgados**" por el conjunto de entrenamiento:

¿Qué ocurre si el 90% de las clases es A y el 10% B? Es posible que prediga que todas las clases son A, 90% de accuracy

/train/rock\rock01-000.png

Accuracy vs Precision:

1000 personas: Queremos un modelo que nos diga si una persona está enferma (clase positiva) El 90% de la gente está sana

Modelo: Predice qué todos están sanos

		Predichas	
		Р	N
Realidad -	Р	0	900
	N	0	100

Suma TP = 0 enfermos Suma TN = 900 sanos

Accuracy = (0+900)/1000=0.9 -> 90%

Accuracy = (0+900)/1000=0.9 -> 90%

Precisión de enfermos = 0/1000 = 0 (la precisión más baja)

Las etiquetas negativas no se tienen en cuenta

Recall

Imagina que los enfermos que tenemos que detectar es que tienen un virus muy contagioso

Si levantamos una falsa alarma (decimos que un sano tiene el virus), es grave;

Pero es más grave diagnosticarlo como sano y dejarlo libre y permitir que el virus se extienda.

Recall nos ayuda a detectar estos casos: Nos ayuda cuando los casos positivos no están siendo detectados

Ej: de 24 personas En realidad 12 infectados, 12 no infectados

El sistema diagnostica según esta matriz:

		Predichas	
		Р	N
Realidad	Р	4	8
	N	0	12

Accuracy=(4+12)/24=66% Precisión=4/4=100% Recall=4/12=33%

Recall + Precision = F1 Score

Observa el siguiente ejemplo de 18 muestras

	P	Predic P 1	has N 8	Precisión "trucada"	Dunaisión 4/4 4000/
Realidad	N	1	8		Precisión = 1/1 = 100% Recall = 1/9 = 11%
		Predic P	chas N	Recall "trucado"	
Realidad	Р	1	1		Precisión = $1/8 = 12,5\%$
	N	8	8		Recall = $1/2 = 50\%$

Recall y precisión se complementan: se pueden combinar con el F1 Score a través de su media armónica

F1 SCORE = "¿Son buenas y completas las predicciones?"

$$egin{aligned} F_1 &= rac{2}{rac{1}{ ext{recall}} imes rac{1}{ ext{precision}}} = 2 imes rac{ ext{precision} imes ext{recall}}{ ext{precision} + ext{recall}} \ &= rac{ ext{tp}}{ ext{tp} + rac{1}{2}(ext{fp} + ext{fn})} \end{aligned}$$

Accuracy: Bueno para datos balancedos

Precision: Bueno cuando el falso positivo es muy importante

Recall: Bueno cuando el falso negativo es muy importante

F1 Score: Bueno cuando tanto los falsos negativos como los falsos positivos son importantes

Otras métricas

/ 104 / EVALUACIÓN DE MODELOS DE NEGOCIO

La inteligencia artificial ha cambiado la forma en la que las empresas implementan sus modelos de negocio

- Aún no se entiende muy bien cómo esta tecnología emergente influencia el crecimiento de los diferentes negocias
- ☐ Algunas empresas son vulnerables a la competencia que incorpora IA en su modelo de negocio
- ☐ Hay estudios que explican cómo la IA transforma negocios
- □ El "Círculo virtuoso" de la IA:

Emerging Technology and Business Model Innovation: The Case of Artificial Intelligence

emerging Technology and business model innovation

0

Modelos de negocio para I.A: SaaS vs PaaS vs laaS

0

less

control

more

AIAAS = Artificial Intelligence as a service

PaaS - Pay Per Use

laaS - Pay Per Use - MLOps

TOOLS

AlaaS - SaaS - MLops

AlaaS Stack

Inference as a Service, Machine Learning as a Service

Corresponding Cloud Service Layer: SaaS

Al Software Services

Examples: Azure Machine Learning, Clarifai Armada Predict, BigML

Frameworks, (Data Preparation) Tools, Libraries, SDKs

Corresponding Cloud Service Layer: PaaS

Al Developer Services

Examples: Jupyter, Google TensorFlow, C3 ó Al Suite

Al Compute (Hadoop & Spark, Containers, VMs, Serverless)

Al Data (Data lakes, RDBMS, NoSQL)

Corresponding Cloud Service Layer: laaS

Al Infrastructure Services

Examples: Google Cloud Tensor Processing Units, Amazon Inferentia, Amazon S3

EJEMPLO DE MODELO DE NEGOCIO: Rehabilitación remota (pdf 5. evaluación de modelos de negocio para IA)

IAL IES Riberade T. Trustanza Bilingia

EJEMPLO DE MODELO DE NEGOCIO:

Modelo de negocio de Open AI: Permite el acceso a su API a negocios para desarrollar sus aplicaciones por encima de su capa fundacional

https://gpt3demo.com/ CASOS DE USO I.A.

0

The intelligent automation book (Pascal Bornet)

The roadmap to a successful Intelligent Automation transformation

