

二、模型评估与选择

典型的机器 学习过程

泛化能力强!

能很好地适用于 unseen instance

使用学习算法 (learning algorithm)

例如,**错误率**低、精度高

然而,我们手上没有 unseen instance, ……

泛化误差 vs. 经验误差

泛化误差: 在"未来"样本上的误差

经验误差: 在训练集上的误差, 亦称"训练误差"

□ 泛化误差越小越好

□ 经验误差是否越小越好?

NO!

因为会出现"过拟合" (overfitting)

过拟合 (Overfitting) VS. 欠拟合 (Underfitting)

图 2.1 过拟合、欠拟合的直观类比

模型选择 (Model Selection)

三个关键问题:

□ 如何获得测试结果?

评估方法

□ 如何评估性能优劣?

性能度量

□ 如何判断实质差别?

比较检验

评估方法

关键: 怎么获得"测试集"(test set)?

测试集应该与训练集"互斥"

常见方法:

- □ 留出法 (hold-out)
- □ 交叉验证法 (cross validation)
- □ 自助法 (bootstrap)

拥有的数据集

留出法

训练集

测试集

注意:

- 保持数据分布一致性 (例如: 分层采样)
- 多次重复划分 (例如: 100次随机划分)
- 测试集不能太大、不能太小 (例如: 1/5~1/3)

k-折交叉验证法

图 2.2 10 折交叉验证示意图

基于"自助采样" (bootstrap sampling)

自助法

亦称"有放回采样"、"可重复采样"

约有 36.8% 的样本不出现

"包外估计" (out-of-bag estimation)

- 训练集与原样本集同规模
- 数据分布有所改变

"调参" 与 最终模型

算法的参数:一般由人工设定,亦称"超参数"

模型的参数:一般由学习确定

调参过程相似: 先产生若干模型, 然后基于某种评估方法进行选择

参数调得好不好对性能往往对最终性能有关键影响

区别: 训练集 vs. 测试集 vs. 验证集 (validation set)

算法参数选定后,要用"训练集+验证集"重新训练最终模型

模型选择 (Model Selection)

三个关键问题:

□ 如何获得测试结果?

评估方法

□ 如何评估性能优劣?

性能度量

□ 如何判断实质差别?

比较检验

性能度量

性能度量(performance measure)是衡量模型泛化能力的评价标准,

反映了任务需求

使用不同的性能度量往往会导致不同的评判结果

什么样的模型是"好"的,不仅取决于算法和数据,还取 决于任务需求

□ 回归(regression) 任务常用均方误差:

$$E(f; D) = \frac{1}{m} \sum_{i=1}^{m} (f(\boldsymbol{x}_i) - y_i)^2$$

错误率 VS. 精度

□ 错误率:

$$E(f; D) = \frac{1}{m} \sum_{i=1}^{m} \mathbb{I}\left(f\left(\boldsymbol{x}_{i}\right) \neq y_{i}\right)$$

□ 精度:

$$acc(f; D) = \frac{1}{m} \sum_{i=1}^{m} \mathbb{I}(f(\boldsymbol{x}_i) = y_i)$$
$$= 1 - E(f; D).$$

查准率 VS. 查全率

表 2.1 分类结果混淆矩阵

真实情况	预测结果	
	正例	反例
正例	TP (真正例)	FN (假反例)
反例	FP (假正例)	TN (真反例)

□ 査准率:
$$P = \frac{TP}{TP + FP}$$

□ 查全率:
$$R = \frac{TP}{TP + FN}$$

F1 度量:

F1

若对查准率/查全率有不同偏好:

$$F_{\beta} = \frac{(1+\beta^2) \times P \times R}{(\beta^2 \times P) + R} \qquad \frac{1}{F_{\beta}} = \frac{1}{1+\beta^2} \cdot \left(\frac{1}{P} + \frac{\beta^2}{R}\right)$$

 $\beta > 1$ 时查全率有更大影响; $\beta < 1$ 时查准率有更大影响

模型选择 (Model Selection)

三个关键问题:

□ 如何获得测试结果?

评估方法

□ 如何评估性能优劣?

性能度量

□ 如何判断实质差别?

比较检验

比较检验

在某种度量下取得评估结果后,是否可以直接比较以评判优劣?

NO!

因为:

- 测试性能不等于泛化性能
- 测试性能随着测试集的变化而变化
- 很多机器学习算法本身有一定的随机性

机器学习 …… "概率近似正确"

常用方法

统计假设检验 (hypothesis test) 为学习器性能比较提供了重要依据

- □ 两学习器比较
 - 交叉验证 t 检验 (基于成对 t 检验)
 - k 折交叉验证; 5x2交叉验证

统计显著性

- McNemar 检验 (基于列联表,卡方检验)
- □ 多学习器比较
 - Friedman + Nemenyi
 - Friedman检验 (基于序值, F检验; 判断"是否都相同")
 - · Nemenyi 后续检验 (基于序值,进一步判断两两差别)