

Overfitting and Cross Validation

Overfitting

Overfitting

SVM with low confidence

SVM with high confidence

Overfitting

Hold-out validation

- Choose part of the data as training and test-set
 - By some heuristic (e.g. 20% test),
 - Depending on study design.
- Gives a single performance estimate
- Performance may critically depend on chosen test-set

Hold-out validation

- Choose part of the data as training and test-set
 - By some heuristic (e.g. 20% test),
 - Depending on study design.
- Gives a single performance estimate
- Performance may critically depend on chosen test-set

Repeated hold-out

- Split data into k continuous folds
- A split into n folds leads to n performance estimates
- Gives more reliable performance estimate
 - But: this depends on how the folds are constructed!
- Variants
 - Leave-one-subject-out (LOSO) User-independent
 - Leave-one-run-out User-dependent

(Random, stratified) cross-validation

- Split data into k folds, on the lowest level
- Folds constructed to be stratified w.r.t. class distribution
- Popular in general machine learning
- Standard approach in many ML frameworks
- User-dependent performance estimate

Pitfalls

User dependent vs independent performance

- Assumption: User dependent performance is the upper bound of possible system performance
- Cross-validation therefore popular in ubicomp to demonstrate feasibility of e.g. new technical approach

Cross-Validation Test

We tested the performance of the algorithm by 10-fold cross validation including all participants from the first experiment. By using DFT and gravity tilt features together, we were able to obtain near-perfect overall accuracy of 99.6% in cross-validation. When only the DFT features were used,

The results show 93.8% activity recognition accuracy when using a person-dependent classifier and 59.8% accuracy when using a person-independent classifier.

Pitfalls

What happens in case of time series data?

Pitfalls

Cross-validation in segmented time-series

- When testing for a segment i, it is very likely that segments i-1 or i
 +1 are in the training set.
- Neighbouring segments typically overlap
 - They are therefore very similar!
- This biases the results and leads to bloated performance figures

Data Collection Sessions

 Sometimes you need to collect same data multiple times, in different sessions.

Example:

4 1 20 3
Appliances Minute Instances Sessions

Performance metrics

Basic elements for each class:

- true positives
- false positives
- false negatives
- true negatives

Performance metrics

For each class (or for two class problems):

Precision / PPV	tp / (tp + fp)
Recall / Sensitivity	tp/(tp+fn)
Specificity	tn / (tn + fp)
Accuracy	(tp+tn) / (tp + fp + fn + tn)
F1-score	2*prec*sens / (prec*sens)

Beyond Accuracy

Accuracy = How many times am I correct?

Total number of times

But, correct about what? There are two decisions here.

 Precision and Recall suggest that we look at performance from the perspective of positive inferences

Recall is what proportion of actual positive cases were correctly identified?

correctly identified positive cases actual positive cases

Performance metrics

For a set of classes $C = \{A,B,C,...\}$:

Overall accuracy	$\frac{1}{N} \sum_{c \in C} t p_c$
Mean accuracy	$\frac{1}{ C } \sum_{c \in C} \mathrm{acc}_c$
Weighted F1-score	$\frac{2}{ C } \sum_{c \in C} \frac{\operatorname{prec}_c \times \operatorname{sens}_c}{\operatorname{prec}_c + \operatorname{sens}_c}$
Mean F1-score	$\frac{2}{N} \sum_{c \in C} n_c \frac{\operatorname{prec}_c \times \operatorname{sens}_c}{\operatorname{prec}_c + \operatorname{sens}_c}$

ROC Curves

Receiver Operator Characteristics (ROC)

- Illustrates trade-off between
 True Positive Rate (sensitivity / recall), and
 False Positive Rate (1 specificity)
- Useful if approach has a simple parameter, like a threshold.

[Ladha, Cassim, et al. "ClimbAX: skill assessment for climbing enthusiasts." Ubicomp 2013]

Bland Altman Plots

