

Машинное обучение

НИЯУ МИФИ, КАФЕДРА ФИНАНСОВОГО МОНИТОРИНГА КУРС ЛЕКЦИЙ В.Ю. РАДЫГИН. Д.Ю. КУПРИЯНОВ ЛЕКЦИЯ 7

Часть 1

МЕТРИКИ

Несбалансированный пример

Все предыдущие примеры работали с довольно сбалансированным набором данных. В каждом классе было приблизительно одинаковое число наблюдений. Но что будет, если мы возьмём несбалансированный пример? Например, такой как на сайте kaggle: https://www.kaggle.com/mlg-ulb/creditcardfraud.

Чтобы пример не был слишком вычислительно сложным, используем только первые 20 000 наблюдений.

```
a
 *example2-1bin.py - E:\Works\Victor\Students\STDB\Term2\example2-1bin.py (3.7.2)*
File Edit Format Run Options Window Help
import numpy as np
import pandas as pd
import matplotlib.pyplot as plt
from sklearn.model selection import train test split
from sklearn import svm
table = pd.read csv("creditcard.csv").head(20000)
from sklearn import preprocessing
scaler std = preprocessing.StandardScaler()
x = scaler std.fit transform(table[['V1', 'V2', 'V3', 'V4', 'V5', 'V6',
 'V7', 'V8', 'V9', 'V10', 'V11', 'V12',
 'V13', 'V14', 'V15', 'V16', 'V17', 'V18',
 'V19', 'V20', 'V21', 'V22', 'Amount']])
 Ln: 9 Col: 0
```

import numpy as np

import pandas as pd

import matplotlib.pyplot as plt

from sklearn.model_selection import train_test_split

from sklearn import svm

table = pd.read_csv("creditcard.csv").head(20000)

```
from sklearn import preprocessing
scaler_std = preprocessing.StandardScaler()
x = scaler_std.fit_transform(table[[
 'V1', 'V2', 'V3', 'V4', 'V5', 'V6',
 'V7', 'V8', 'V9', 'V10', 'V11', 'V12',
 'V13', 'V14', 'V15', 'V16', 'V17', 'V18',
 'V19', 'V20', 'V21', 'V22', 'Amount']])
```

Пример 5. Обучение и тестирование

```
example2-1bin.py - C:\Users\Victor\Desktop\Students\STDBPY\Mamunhoe обучение\LectionT\example2-1bin.py (3.11.2)

| Clf = svm.SVC (kernel = 'sigmoid')
| clf.fit(train_x, train_y)|
| res = clf.predict(test_x)

| print("Accuracy:")
| print(clf.score(test_x, test_y))
```

Пример 5. Обучение и тестирование

```
clf = svm.SVC(kernel = 'sigmoid')
clf.fit(train_x, train_y)
res = clf.predict(test_x)

print("Accuracy:")
print(clf.score(test_x, test_y))
```

Результат

Метрика accuracy для полученного классификатора будет равна 0,9965. Или 0,996 приблизительно (при 8000 наблюдений и 35 мошеннических).

Но похожий результат можно получить ничего не делая. Пусть мой другой классификатор таков:

class = 0

Тогда его точность (8000 – 35) / 8000 = -0,995625 Или 0,996 приблизительно.

Будет ли второй классификатор хорошо? HET! Но метрика одинаковая. Это говорит о некачественности метрики Accuracy для таких задач. Посмотрим, какие ещё бывают метрики.

Матрица ошибок (confusion matrix)

Матрица ошибок — это таблица, где колонки соответствуют истинным классам, строки — предсказанным классам, а в ячейках число наблюдений, у которых должен быть класс, соответствующий колонке, а получился класс, соответствующий строке.

	Класс 1		Класс N
Класс 1'	K _{1′,1}		K _{1′,N}
Класс N'	K _{N',1}	•••	K _{N',N}

Для нашей задачи

	Обычная транзакции согласно набору данных	Мошенническая транзакции согласно набору данных
Обычная транзакции согласно предсказанию	K _{0′,0}	K _{0′,1}
Мошенническая транзакции согласно предсказанию	K _{0′,1}	K _{1,1'}

Пример 5. Матрица ошибок

```
*example2-1bin.py - E:\Works\Victor\Students\STDB\Term2\example2-1bin.py (3.7.2)*

File Edit Format Run Options Window Help

from sklearn.metrics import confusion_matrix

print(confusion_matrix(test_y, res))

Ln: 34 Col: 0
```

```
from sklearn.metrics import confusion_matrix
print(confusion_matrix(test_y, res))
```

Результат получается транспонированным!

Пример 5. Результат

Как видно из результата только 15 из 35 мошеннических транзакций были опознаны верно.

Для нашей задачи

Обозначим обычную транзакцию за 1, а мошенническую за 0.

	y = 1	y = 0
y' = 1	7957 (Истинно положительные) (True Positive) TP	20 (Ложно положительные) (False Positive) (FP)
y' = 0	8 (Ложно отрицательные) (False Negative) (FN)	15 (Истинно отрицательные) (True Negative) (TN)

Метрики

Accuracy = (TP + TN) / (TP + FP + FN + TN) – доля правильно распознанных среди всех. Будем называть данный параметр «Правильность прогнозирования».

ERR = (FP + FN) / (TP + FP + FN + TN) — доля ошибочно распознанных среди всех. Будем называть данный параметр «Ошибка прогнозирования».

Precision = TP / (TP + FP) — доля правильно распознанных положительных среди всех принятых за положительные. Будем называть данный параметр «Точность».

TPR или Recall = TP / (TP + FN) — доля истинно (правильно распознанных) положительных случаев среди всех бывших по настоящему положительными. Будем называть данный параметр «Полнота».

FPR = FP / (FP + TN) — доля ложноположительных (правильно распознанных отрицательных) случаев среди всех бывших по настоящему отрицательными.

Метрики

```
F_{\beta} = (1 + \beta^2) \times Precision \times Recall / (\beta^2 \times Precision + Recall)
```

При β = 1 F_1 превращается в среднее гармоническое

$$F_1 = 2 \times Precision \times Recall / (Precision + Recall)$$

MCC - коэффициент корреляции Мэтьюза (Matthews Correlation Coefficient, MCC):

$$MCC = \frac{TP \times TN - FP \times FN}{\sqrt{(TP + FP)(TP + FN)(TN + FP)(TN + FN)}}$$

Расчёт метрик

from sklearn.metrics import classification_report
print(classification_report(test_y, res))

Результат

	precision	recall	f1-score	support
0	1.00	1.00	1.00	7965
1	0.65	0.43	0.52	35
accuracy			1.00	8000
macro avg	0.82	0.71	0.76	8000
weighted avg	1.00	1.00	1.00	8000

•

Вероятностные значения

Если классификатор вместо самих классов 0 и 1 будет выдавать вероятность принадлежность классу 1 (от 0 до 1), то для принятия решения, к какому классу отнести строчку, нужно будет вести порог, при достижении которого класс принимается равным 1. Порог может быть разным в зависимости от задачи. Например, можно взять средний порог 0,5 или завышенный порог 0,8 и т.д.

В зависимости от значения порога TPR и FPR будут меняться. График зависимости TPR от значений FPR при изменяющемся от 0 до 1 значении порога называют ROC-кривой (англ. receiver operating characteristic, рабочая характеристика приёмника или характеристическая кривая обнаружения).

Если классификатор идеален, то ROC-кривая идёт строго по сторонам квадрата. Если классификатор не распознает ничего, то ROC-кривая идёт по диагонали.

Площадь части квадрата ((0, 0), (1, 1)), расположенной под ROC-кривой называют AUC-ROC метрикой (англ. area under curve) или просто AUC-метрикой.

Пример 5. Расчёт ROC-кривой и построение графика

Пример 5. Расчёт ROC-кривой и построение графика

```
scores = clf.decision_function(test_x)
from sklearn import metrics
fpr, tpr, thresholds = metrics.roc_curve(test_y, scores)
import matplotlib.pyplot as plt
from sklearn.metrics import RocCurveDisplay
RocCurveDisplay.from_estimator(clf, test_x, test_y)
plt.show()
```

Результат

На графике мы можем сразу видеть и значение AUC-метрики (0,92).

Precision-Recall-кривая

Метрика AUC-ROC устойчива к несбалансированным классам. Она показывает вероятность того, что случайно выбранное положительное наблюдение будет скорее помечено, как положительное, чем случайно выбранное отрицательное наблюдение.

AUC-ROC метрика может дать плохую оценку для ситуации, когда мы сталкиваемся с большим числом наблюдений, неправильно обозначенных положительными, при маленьком положительном классе. В этом случае лучше использовать кривую Precision-Recall и метрику AUC-PR.

Если классификатор идеален, то кривая пройдёт по верхнему и правому ребрам квадрата. Если классификатор не лучше случайного угадывания, то мы получим горизонтальную прямую.

Пример 5. Расчёт Precision-Recall-кривой и построение графика

```
Reample2-1bin.py - C:\Users\Victor\Desktop\Students\STDBPY\Maшинное обучение\LectionT\example2-1bin.py (3.11.2)

File Edit Fgrmat Run Options Window Help

from sklearn.metrics import precision_recall_curve
from sklearn.metrics import PrecisionRecallDisplay

PrecisionRecallDisplay.from_estimator(clf, test_x, test_y)

plt.show()

Ln:54 Col:0
```

Пример 5. Расчёт Precision-Recall-кривой и построение графика

from sklearn.metrics import precision_recall_curve

from sklearn.metrics import PrecisionRecallDisplay

PrecisionRecallDisplay.from_estimator(clf, test_x, test_y)

plt.show()

Результат

На графике мы можем сразу видеть и значение AUC-PR-метрики (0,44).

Что делать, если классов больше 2-х?

Все рассмотренные метрики были сформулированы, исходя из бинарной классификации. А если классов больше двух? В этом случае рассматривают противопоставление одного класса другим по каждому из классов, а затем усредняют.

Причем бывает два вида усреднения: микро и макро-усреднения.

При микро-усреднении сначала усредняются значения характеристик TP, TN, FP, FN и т.д., а затем рассчитывается метрика. При макро-усреднении усредняются сами значения метрик, рассчитанных для каждого класса.

Для несбалансированных классов предпочтительно макро-усреднение.

Пример 6

Вернёмся к примеру 4 из лекции, посвященной методу SVM. В нём мы в процессе оценки классификаторов получили SVM-классификатор с полиномиальным ядром. Пусть ему соответствует переменная clf.

Простейшие метрики scikit-learn умеет считать сам, а вот для ROC-AUC придётся что-то сделать.

Тогда используя OneVsRestClassifier модуль можно получить много бинарных классификаторов (три) и сделать оценку данного классификатора.

Пример 6. Подготовка данных и простые метрики

```
*example2-1.py - C:\Users\User\Desktop\Students\STDBPY\Term2\example2-1.py (3.7.2)*
File Edit Format Run Options Window Help
y test = test table['class label']
y train = train_table['class_label']
x_train = train_table[['sepal_length', 'sepal_width',
 'petal length', 'petal width']]
x test = test table[['sepal length', 'sepal width',
 'petal length', 'petal width']]
res = clf.predict(x test)
from sklearn.metrics import confusion matrix
print(confusion matrix(y test, res))
from sklearn.metrics import classification report
print(classification report(y test, res))
 Ln: 207 Col: 0
```

Пример 6. Подготовка данных и простые метрики

```
y_test = test_table['class_label']
y_train = train_table['class_label']
x_train = train_table[['sepal_length', 'sepal_width', 'petal_length', 'petal_width']]
x_test = test_table[['sepal_length', 'sepal_width', 'petal_length', 'petal_width']]
res = clf.predict(x_test)
from sklearn.metrics import confusion_matrix
print(confusion matrix(y test, res))
from sklearn.metrics import classification_report
print(classification_report(y_test, res))
```

Пример 6. Подготовка 3-х бинарных классификаторов

Пример 6. Подготовка 3-х бинарных классификаторов

```
from sklearn.preprocessing import label_binarize
from sklearn.multiclass import OneVsRestClassifier
from sklearn.metrics import roc_curve, auc
y_test = label_binarize(y_test, classes=['setosa', 'virginica', 'versicolor'])
y_train = label_binarize(y_train, classes=['setosa', 'virginica', 'versicolor'])
classifier = OneVsRestClassifier(clf)
y_score = classifier.fit(x_train, y_train).decision_function(x_test)
```

Пример 6. Расчёт микро и макро ROC-AUC

```
File Edit Format Run Options Window Help

fpr = dict()
tpr = dict()
roc_auc = dict()
for i in range(3):
 fpr[i], tpr[i], _ = roc_curve(y_test[:, i], y_score[:, i])
 roc_auc[i] = auc(fpr[i], tpr[i])

fpr["micro"], tpr["micro"], _ = roc_curve(y_test.ravel(), y_score.ravel())
roc_auc["micro"] = auc(fpr["micro"], tpr["micro"])
print(roc_auc["micro"], (roc_auc[0] + roc_auc[1] + roc_auc[2]) / 3)

Ln:245 Col:67
```

Пример 6. Расчёт микро и макро ROC-AUC

```
fpr = dict()
tpr = dict()
roc auc = dict()
for i in range(3):
  fpr[i], tpr[i], _ = roc_curve(y_test[:, i], y_score[:, i])
  roc_auc[i] = auc(fpr[i], tpr[i])
fpr["micro"], tpr["micro"], = roc curve(y test.ravel(), y score.ravel())
roc_auc["micro"] = auc(fpr["micro"], tpr["micro"])
print(roc_auc["micro"], (roc_auc[0] + roc_auc[1] + roc_auc[2]) / 3)
```

Интернет ресурсы и литература

- 1. https://scikit-learn.org/stable/auto-examples/plot-roc-curve-visualization-api-py
- 2. https://scikit-learn.org/stable/tutorial/statistical inference/model selection.html
- 3. https://scikit-
 https://scikit-
 learn.org/0.22/modules/generated/sklearn.model-selection.cross-validate.html
- 4. https://scikit-learn.org/0.20/modules/generated/sklearn.metrics.auc.html#sklearn.metrics.auc
- 5. https://habr.com/ru/company/ods/blog/328372/
- 6. https://github.com/esokolov/ml-course-msu/blob/master/ML15/lecture-notes/Sem05 metrics.pdf