04 - Classification

Logistic Regression, Discriminant Analysis, and Naive Bayes

SYS 6018 | Fall 2020

04-classification.pdf

Contents

1		ssification Intro
	1.1	Credit Card Default data (Default)
2	Clas	ssification and Pattern Recognition
	2.1	Binary Classification
3	Log	istic Regression
	3.1	Basics
	3.2	Estimation
	3.3	Logistic Regression in Action
	3.4	Logistic Regression Summary
4	Eval	luating Classification Models 13
	4.1	Evaluation of Binary Classification Models
	4.2	Common Binary Loss Functions
	4.3	Evaluating Binary Classification Models
	4.4	Performance Metrics
	4.5	Performance over a range of thresholds
	4.6	Summary of Classification Evaluation
5	Gen	erative Classification Models 23
	5.1	Linear/Quadratic Discriminant Analysis (LDA/QDA)
	5.2	Naive Bayes

Some of the figures in this presentation are taken from "An Introduction to Statistical Learning, with applications in R" (Springer, 2013) with permission from the authors: G. James, D. Witten, T. Hastie and R. Tibshirani.

1 Classification Intro

1.1 Credit Card Default data (Default)

The textbook *An Introduction to Statistical Learning (ISL)* has a description of a simulated credit card default dataset. The interest is on predicting whether an individual will default on their credit card payment.


```
data(Default, package="ISLR")
```


The variables are:

- response variable is categorical (factor) Yes and No, (default)
- the categorical (factor) variable (student) is either Yes or No
- the average balance a customer has after making their monthly payment (balance)
- the customer's income (income)

default	student	balance	income
No	No	729.5	44362
No	Yes	817.2	12106
No	No	1073.5	31767
No	No	529.3	35704
No	No	785.7	38463
No	Yes	919.6	7492

```
summary(Default)
 default
 balance
 student
 income
 No :7056
 Min. : 0
 Min. : 772
 No :9667
 Yes: 333
 Yes:2944
 1st Qu.: 482
 1st Qu.:21340
 Median : 824
 Median :34553
#>
 Mean : 835
 Mean :33517
#>
 3rd Qu.:1166
 3rd Qu.:43808
 Max. :2654
 Max. :73554
```


Your Turn #1 : Credit Card Default Modeling				
How would you construct a model to predict defaults?				

2 Classification and Pattern Recognition

- The response variable is categorical and denoted $G \in \mathcal{G}$
 - Default Credit Card Example: $\mathcal{G} = \{\text{"Yes", "No"}\}\$
 - Medical Diagnosis Example: $\mathcal{G} = \{\text{"stroke"}, \text{"heart attack"}, \text{"drug overdose"}, \text{"vertigo"}\}$
- The training data is $D = \{(X_1, G_1), (X_2, G_2), \dots, (X_n, G_n)\}$
- The optimal decision/classification is often based on the posterior probability $Pr(G = g \mid \mathbf{X} = \mathbf{x})$

2.1 Binary Classification

- Classification is simplified when there are only 2 classes.
 - Many multi-class problems can be addressed by solving a set of binary classification problems (e.g., one-vs-rest).
- It is often convenient to *code* the response variable to a binary $\{0,1\}$ variable:

$$Y_i = \begin{cases} 1 & G_i = \mathcal{G}_1 \\ 0 & G_i = \mathcal{G}_2 \end{cases}$$
 (outcome of interest)

• In the Default data, it would be natural to set default=Yes to 1 and default=No to 0.

2.1.1 Linear Regression

• In this set-up we can run linear regression

$$\hat{y}(\mathbf{x}) = \hat{\beta}_0 + \sum_{j=1}^p \hat{\beta}_j x_j$$

```
#-- Create binary column (y)
Default = Default %>% mutate(y = ifelse(default == "Yes", 1L, 0L))

#-- Fit Linear Regression Model
fit.lm = lm(y~student + balance + income, data=Default)
```

term	estimate	std.error	statistic	p.value
(Intercept)	-0.0812	0.0084	-9.685	0.0000
studentYes	-0.0103	0.0057	-1.824	0.0682
balance	0.0001	0.0000	37.412	0.0000
income	0.0000	0.0000	1.039	0.2990

Your Turn #2 : OLS for Binary Responses

1. For the binary Y, what is linear regression estimating?

- 2. What is the *loss function* that linear regression is using?
- 3. How could you create a hard classification from the linear model?
- 4. Does is make sense to use linear regression for binary classification?

2.1.2 k-nearest neighbor (kNN)

- The k-NN method is a non-parametric *local* method, meaning that to make a prediction $\hat{y}|x$, it only uses the training data in the *vicinity* of x.
 - contrast with OLS linear regression, which uses all X's to get prediction.
- The model (for regression and binary classification) is simple to describe

$$f_{knn}(x;k) = \frac{1}{k} \sum_{i:x_i \in N_k(x)} y_i$$
$$= \text{Avg}(y_i \mid x_i \in N_k(x))$$

- $N_k(x)$ are the set of k nearest neighbors
- only the k closest y's are used to generate a prediction
- it is a *simple mean* of the k nearest observations
- When y is binary (i.e., $y \in \{0, 1\}$), the kNN model estimates

$$f_{\rm knn}(x;k) \approx p(x) = \Pr(Y=1|X=x)$$

Your Turn #3: Thoughts about kNN

The above plots show a kNN model using the *continuous* predictors of balance and income.

• How could you use kNN with the categorical student predictor?

• The k-NN model also has a more general description when the response variables is categorical $G_i \in \mathcal{G}$

$$f_g^{\text{knn}}(x;k) = \frac{1}{k} \sum_{i: x_i \in N_k(x)} \mathbb{1}(g_i = g)$$
$$= \widehat{\Pr}(G_i = g \mid x_i \in N_k(x))$$

- $N_k(x)$ are the set of k nearest neighbors
- only the k closest y's are used to generate a prediction

– it is a $\emph{simple proportion}$ of the k nearest observations that are of class g

3 Logistic Regression

3.1 Basics

- Let $0 \le p \le 1$ be a probability.
- The log-odds of p is called the *logit*

$$logit(p) = log\left(\frac{p}{1-p}\right)$$

• The inverse logit is the *logistic function*. Let f = logit(p), then

$$p = \frac{e^f}{1 + e^f}$$
$$= \frac{1}{1 + e^{-f}}$$

- For binary response variables $Y \in \{0,1\}$, linear regression models estimate

$$E[Y | X = x] = Pr(Y = 1 | X = x) = \beta^{\mathsf{T}} x$$

• Logistic Regression models alternatively estimate

$$\log\left(\frac{\Pr(Y=1\mid X=x)}{1-\Pr(Y=1\mid X=x)}\right) = \beta^{\mathsf{T}}x$$

and thus,

$$\Pr(Y = 1 \mid X = x) = \frac{e^{\beta^{\mathsf{T}} x}}{1 + e^{\beta^{\mathsf{T}} x}} = \left(1 + e^{-\beta^{\mathsf{T}} x}\right)^{-1}$$

3.2 Estimation

- The data for logistic regression is: $(\mathbf{x}_i, y_i)_{i=1}^n$ where $y_i \in \{0, 1\}, \mathbf{x}_i = (x_{i0}, x_{i1}, \dots, x_{ip})^\mathsf{T}$.
- $y_i \mid \mathbf{x}_i \sim \text{Bern}(p_i(\beta))$

-
$$p_i(\beta) = \Pr(Y = 1 \mid \mathbf{X} = \mathbf{x}_i; \beta) = \left(1 + e^{-\beta^\mathsf{T}} \mathbf{x}_i\right)^{-1}$$

$$- \beta^{\mathsf{T}} \mathbf{x}_i = \mathbf{x}_i^{\mathsf{T}} \beta = \beta_0 + \sum_{j=1}^p x_{ij} \beta_j$$

· Bernoulli Likelihood Function

$$L(\beta) = \prod_{i=1}^{n} p_i(\beta)^{y_1} (1 - p_i(\beta))^{1 - y_i}$$

$$\log L(\beta) = \sum_{i=1}^{n} \{ y_i \ln p_i(\beta) + (1 - y_i) \ln(1 - p_i(\beta)) \}$$

• The usual approach to estimating the Logistic Regression coefficients is maximum likelihood

$$\hat{\beta} = \underset{\beta}{\operatorname{arg max}} L(\beta)$$
$$= \underset{\beta}{\operatorname{arg max}} \log L(\beta)$$

• We can also view this as the coefficients that minimize the *loss function*, where the loss function is the negative log-likelihood

$$\hat{\beta} = \underset{\beta}{\operatorname{arg \, min}} \ell(\beta)$$

$$= -C \sum_{i=1}^{n} \left\{ y_i \ln p_i(\beta) + (1 - y_i) \ln(1 - p_i(\beta)) \right\}$$

- where C is some constant, e.g., C = 1/n
- This view facilitates penalized logistic regression

$$\hat{\beta} = \operatorname*{arg\,min}_{\beta} \ell(\beta) + \lambda P(\beta)$$

- Ridge Penalty

$$P(\beta) = \sum_{j=1}^{p} |\beta_j|^2 = \beta^\mathsf{T} \beta$$

Lasso Penalty

$$P(\beta) = \sum_{j=1}^{p} |\beta_j|$$

- Best Subsets

$$P(\beta) = \sum_{j=1}^{p} |\beta_j|^0 = \sum_{j=1}^{p} 1_{(\beta_j \neq 0)}$$

Elastic Net (glmnet form)

$$P(\beta, \alpha) = \sum_{j=1}^{p} (1 - \alpha)|\beta_j|^2 / 2 + \alpha|\beta_j|$$

3.3 Logistic Regression in Action

- In **R**, logistic regression can be implemented with the glm() function since it is a type of *Generalized Linear Model*.
- Because logistic regression is a special case of *Binomial* regression, use the family=binomial() argument

```
#-- Fit logistic regression model
fit.lr = glm(y~student + balance + income, data=Default,
family="binomial")
```

term	estimate	std.error	statistic	p.value
(Intercept)	-10.8690	0.4923	-22.0801	0.0000
studentYes	-0.6468	0.2363	-2.7376	0.0062
balance	0.0057	0.0002	24.7376	0.0000
income	0.0000	0.0000	0.3698	0.7115

Your Turn #4: Interpreting Logistic Regression

- 1. What is the estimated probability of default for a Student with a balance of \$1000?
- 2. What is the estimated probability of default for a *Non-Student* with a balance of \$1000?
- 3. Why does student=Yes appear to lower risk of default, when the plot of student status vs. default appears to increase risk?

3.3.1 Penalized Logistic Regression

• The glmnet () package can estimate logistic regression using an elastic net penalty (e.g., ridge, lasso).

```
#-- Fit *penalized* logistic regression model
library(glmnet)
library(glmnetUtils)
set.seed(2020)
fit.enet = cv.glmnet(y~student + balance + income, data=Default,
```

```
alpha=.5,
family="binomial")

#-- CV performance plot
plot(fit.enet, las=1)
```


term	unpenalized	lambda.min	lambda.1se
(Intercept)	-10.869	-11.056	-7.937
studentYes	-0.647	-0.299	-0.041
balance	0.006	0.006	0.004
income	0.000	0.000	0.000
studentNo	NA	0.325	0.044

3.4 Logistic Regression Summary

- Logistic Regression (both penalized and unpenalized) estimates a posterior probability, $\hat{p}(x) = \widehat{\Pr}(Y = 1 \mid X = x)$
- This estimate is a function of the estimated coefficients

$$\hat{p}(x) = \frac{e^{\hat{\beta}^{\mathsf{T}}x}}{1 + e^{\hat{\beta}^{\mathsf{T}}x}}$$
$$= \left(1 + e^{-\hat{\beta}^{\mathsf{T}}x}\right)^{-1}$$

4 Evaluating Classification Models

• Training Data: $\{X_i, G_i\}$

- $G_i \in \{1, \dots, K\}$ (i.e., there are K classes)

• Predictor: $\hat{G}(X)$

• Loss function: $L(G, \hat{G}(X))$ is the loss incurred by estimating G with \hat{G}

• Risk is the expected loss (or expected prediction error EPE)

- Expectation is taken wrt future values of (X, G)

$$\begin{split} \operatorname{Risk}(\hat{G}) &= \operatorname{EPE} \\ &= \operatorname{E}_{XG} \left[L(G, \hat{G}(X)) \right] \\ &= \operatorname{E}_{X} \left[\operatorname{E}_{G|X} \left[L(G, \hat{G}(X)) \mid X \right] \right] \\ &= \operatorname{E}_{X} \left[R_{X}(\hat{G}) \right] \end{split}$$

• The Risk at input X = x is

$$R_{x}(\hat{G}) = \mathbb{E}_{G|X=x} \left[L(G, \hat{G}(x)) \mid X = x \right]$$

$$= \sum_{k=1}^{K} L(G = k, \hat{G}(x)) \Pr(G = k \mid X = x)$$

$$= \sum_{k=1}^{K} L(G = k, \hat{G}(x)) p_{k}(x)$$

• Thus the optimal class label, given X = x, is

$$\hat{G}(x) = \operatorname*{arg\,min}_{g} R_{x}(g)$$

- The optimal label can only be obtained if you know $p_k(x) = \Pr(G = k \mid X = x)$ for all k.
- Since we won't know $\{p_k(x)\}_k$, we have to estimate them.

4.1 Evaluation of Binary Classification Models

- We are considering binary outcomes, so use the notation $Y \in \{0,1\}$
- Let $p(x) = \Pr(Y = 1 \mid X = x)$
- The Risk (for a binary outcome) is:

$$R_x(g) = L(1, g) \Pr(Y = 1 \mid X = x) + L(0, g)(1 - \Pr(Y = 1 \mid X = x))$$

= $L(1, g)p(x) + L(0, g)(1 - p(x))$

• Hard Decision $(\hat{G}(x) \in \{0,1\})$: choose $\hat{G}(x) = 1$ if

$$\begin{split} R_x(1) &< R_x(0) \\ L(1,1)p(x) + L(0,1)(1-p(x)) &< L(1,0)p(x) + L(0,0)(1-p(x)) \\ p(x)\left(L(1,1) - L(1,0)\right) &< (1-p(x))\left(L(0,0) - L(0,1)\right) \\ p(x)\left(L(1,0) - L(1,1)\right) &\geq (1-p(x))\left(L(0,1) - L(0,0)\right) & \textit{(multiply both sides by -1)} \\ \frac{p(x)}{1-p(x)} &\geq \frac{L(0,1) - L(0,0)}{L(1,0) - L(1,1)} \end{split}$$

4.1.1 Example

- Say we have a goal of estimating if a patient has cancer using medical imaging
 - Let G = 1 for cancer and G = 0 for no cancer
- Suppose we have solicited a loss function with the following values
 - $L(G=0,\hat{G}=0)=0$: There is no loss for correctly diagnosis a patient without cancer
 - $L(G=1,\hat{G}=1)=0$: There is no loss (for our model) for correctly diagnosis a patient with cancer
 - $L(G=0,\hat{G}=1)=FP$: There is a cost of FP units if the model issues a *false positive*, estimating the patient has cancer when they don't
 - $L(G = 1, \hat{G} = 0) = FN$: There is a cost of FN units if the model issues a *false negative*, estimating the patient does not have cancer when they really do
 - In these scenarios FN is often much larer than FP (FN >> FP) because the effects of not promptly treating (or further testing, etc) a patient is more severe than starting a treatment path for patients that don't actually have cancer
- Our model will decide to issue a positive indication for cancer if $R_x(1) < R_x(0)$ which occurs when

$$\frac{p(x)}{1 - p(x)} \ge \frac{FP}{FN}$$
$$p(x) \ge \frac{FP}{FP + FN}$$

- The ratio of FP to FN is all that matters for the decision. Let's say that FP=1 and FN=10. Then if $p(x) \ge 1/11$, our model will diagnose cancer.
 - Note: $p(x) = \Pr(Y = 1 | X = x)$ is affected by the class prior $\Pr(Y = 1)$ (e.g., the portion of the population tested with cancer), which is usually going to be small.

4.2 Common Binary Loss Functions

- Suppose we are going to estimate a binary reponse $Y \in \{0,1\}$ with a (possibly continuous) predictor $\hat{y}(x)$
- 0-1 Loss or Misclassification Error

$$L(y, \hat{y}(x)) = \mathbb{1}(y \neq \hat{y}(x)) = \begin{cases} 0 & y = \hat{y}(x) \\ 1 & y \neq \hat{y}(x) \end{cases}$$

- This assumes L(0,1) = L(1,0) (i.e., false positive costs the same as a false negative)

- Requires that a hard classification is made
- The optimal prediction is $y^*(x) = \mathbb{1}(p(x) > 1 p(x))$ which is equivalent to $\mathbb{1}(p(x) > 0.50)$

Squared Error

$$L(y, \hat{y}(x)) = (y - \hat{y}(x))^2$$

– The optimal prediction is $y^*(x) = \mathrm{E}[Y \mid X = x] = \Pr(Y = 1 \mid X = x)$

Absolute Error

$$L(y, \hat{y}(x)) = |y - \hat{y}(x)|$$

· Bernoulli negative log-likelihood

$$L(y, \hat{y}(x)) = -\{y_i \log \hat{y}_i + (1 - y_i) \log(1 - \hat{y}_i)\}\$$
$$= \begin{cases} -\log \hat{y} & y = 1\\ -\log(1 - \hat{y}) & y = 0 \end{cases}$$

- Requires $\hat{y}(x) \in [0, 1]$

4.3 Evaluating Binary Classification Models

• Recall, the optimal (hard classification) decision is to choose $\hat{G} = 1$ if:

$$\frac{p(x)}{1 - p(x)} \ge \frac{L(0, 1) - L(0, 0)}{L(1, 0) - L(1, 1)}$$

• Denote $\gamma(x)$ as the *logit* of p(x):

$$\gamma(x) = \log \frac{p(x)}{1 - p(x)} = \log \frac{\Pr(G = 1 \mid X = x)}{\Pr(G = 0 \mid X = x)}$$

• Then we get

$$p(x) = \Pr(G = 1 \mid X = x)$$
$$= \frac{e^{\gamma(x)}}{1 + e^{\gamma(x)}}$$

• And the optimal (hard classification) decision can be described in terms of $\gamma(x)$:

Choose
$$\hat{G}(x) = 1$$
 if $\hat{\gamma}(x) > t$, where t is a threshold

• If the loss/cost is known, then

$$t^* = \log\left(\frac{L(0,1) - L(0,0)}{L(1,0) - L(1,1)}\right)$$

- For a given threshold t and input x, the hard classification is $\hat{G}_t(x) = \mathbb{1}(\hat{\gamma}(x) \geq t)$
- Note: we can also use $\hat{p}(x)$ to make the decision threshold.
 - Just adjust the threshold accordingly.

4.4 Performance Metrics

4.4.1 Confusion Matrix

- Given a threshold t, we can make a *confusion matrix* to help analyze our model's performance on data
 - Data = $\{(X_i, G_i)\}_{i=1}^N$ (ideally this is hold-out/test data)
 - N_k is number of observations from class k ($N_0 + N_1 = N$)

True Outcome

Table from: https://tex.stackexchange.com/questions/20267/how-to-construct-a-confusion-matrix-in-latex

To illustrate a confusion table in practice let's go back to the Default data and see how the basic logistic regression models performs.

- In order to evaluation on hold-out data, split the data into train/test (used about 90% training, 10% testing), fit a logistic regression model on training data, and make predictions on the test data
- Note that only 3.3% of the data is default.

- Using a threshold of $\hat{p}(x) \ge 0.10$ to make a hard classification.

```
#-- train/test split
  set.seed(2019)
2
  test = sample(nrow(Default), size=1000)
  train = -test
 #-- fit model on training data
6
 fit.lm = glm(y~student + balance + income, family='binomial',
7
8
 data=Default[train, ])
 #-- Get predictions (of p(x)) on test data
10
 p.hat = predict(fit.lm, newdata=Default[test, ], type='response')
11
12
13
  #-- Make Hard classification (use .10 as cut-off)
14
  G.hat = ifelse(p.hat >= .10, 1, 0)
15
16
17 #-- Make Confusion Table
  G.test = Default$y[test] # true values
18
19
  table(predicted=G.hat, truth = G.test) %>% addmargins()
20
21
 #> truth
 #> predicted 0
 1 Sum
22
 0 896
 #>
23
 1
 29 97
 #>
 68
24
 Sum 964 36 1000
25
```

4.4.2 Metrics

Metric	Definition	Estimate
Risk/Exp.Cost	$\sum_{i=0}^{1} \sum_{j=0}^{1} L(i,j) P_X(G(X) = i, \hat{G}_t(X) = j)$	$\frac{1}{N} \sum_{i=1}^{N} L(G_i, \hat{G}_t(x_i))$
Mis-classification Rate	$P_{XG}(\hat{G}_t(X) \neq G(X)) =$ $P_X(\hat{G}_t(X) = 0, G(X) = 1) +$ $P_X(\hat{G}_t(X) = 1, G(X) = 0)$	$\frac{1}{N} \sum_{i=1}^{N} \mathbb{1}(\hat{G}_t(x_i) \neq G_i)$
False Positive Rate (FPR) {1-Specificity}	$P_X(\hat{G}_t(X) = 1 \mid G(X) = 0)$	$\frac{1}{N_0} \sum_{i:G_i=0} \mathbb{1}(\hat{G}_t(x_i) = 1)$
True Positive Rate (TPR) {Hit Rate, Recall, Sensitivity}	$P_X(\hat{G}_t(X) = 1 \mid G(X) = 1)$	$\frac{1}{N_1} \sum_{i:G_i=1} \mathbb{1}(\hat{G}_t(x_i) = 1)$
Precision TP/(TP + FP)	$P_X(G(X) = 1 \mid \hat{G}_t(X) = 1)$	$\frac{1}{\hat{N}_1(t)} \sum_{i: \hat{G}(x_i)=1} \mathbb{1}(G_i = 1)$

- Note: Performance estimates are best carried out on *hold-out* data!
- See Wikipedia Page: Confusion Matrix for more metrics

4.5 Performance over a range of thresholds

In the previous example, a hard classification was made using a threshold of $\hat{p}(x) \ge 0.10$. But performance varies as we adjust the threshold. Let's explore!

I'll use $\hat{\gamma}(x)$ instead of $\hat{p}(x)$ for this illustration.

```
#-- Get predictions (of gamma(x)) on test data
gamma = predict(fit.lm, newdata=Default[test,], type='link')
```

- The model is unable to perfectly discriminate between groups, but the *defaults* do get scored higher in general:
 - As a reference point, note that $\gamma(x) = 0 \rightarrow \Pr(Y = 1 \mid X = x) = 1/2$

- We can calculate performance over a range of thresholds.
 - Unless the test data is too large, use all unique values of the training data as the thresholds. If too large, manually create threshold sequence.

```
#-- Get performance data (by threshold)
 perf = tibble(truth = G.test, gamma, p.hat) %>%
2
 #- group_by() + summarize() in case of ties
 group_by(gamma, p.hat) %>%
 summarize(n=n(), n.1=sum(truth), n.0=n-sum(truth)) %>% ungroup() %>%
 #- calculate metrics
6
 arrange(gamma) %>%
7
 mutate(FN = cumsum(n.1),
 # false negatives
8
 TN = cumsum(n.0),
 # true negatives
9
 TP = sum(n.1) - FN, # true positives
10
 FP = sum(n.0) - TN, # false positives
11
 # number of cases predicted to be 1
 N = cumsum(n),
12
 TPR = TP/sum(n.1), FPR = FP/sum(n.0)) %>%
13
 #- only keep relevant metrics
14
 select(-n, -n.1, -n.0, gamma, p.hat)
15
```

4.5.1 Cost Curves

• note: the purple is the *theoretical* optimal threshold (using $t^* = \log FP/FN$) and the orange point is at the optimal value using the model

Optimal Threshold

- The *theoretically* optimal threshold is based on the *true* $\gamma(x) = \log \frac{p(x)}{1 p(x)}$ (for a given cost ratio of FP to FN)
- The observed optimal threshold will differ when the model's estimate $\hat{\gamma}(x) \neq \gamma(x)$
 - Hopefully, they are close and it won't make much difference which one you use. But I'd take the estimated threshold if I had sufficient data.
- Note that the estimated values depend on the prior class probabilities. If you suspect these may differ in the future, then you should adjust the threshold.

4.5.2 General Performance as function of threshold (select metrics)

4.5.3 ROC Curves (Receiver Operating Characteristic)

AUROC

- The area under the ROC curve (AUROC) is a popular performance metric
- I don't think it is a great way to compare classifiers for several reasons
 - The main reason is that in a real application you can almost always come up with an estimated cost/loss for the different decisions
 - To say it another way, comparisons should be made at a single point on the curve; the entire FPR region should not factor into the comparison.
- The AUROC is equal to the probability that a classifier will rank a randomly chosen positive instance higher than a randomly chosen negative one.
 - AUROC is proportional to the Mann-Whitney U statistic

4.5.4 Precision Recall Curves

- Popular for information retrieval/ranking
- The *precision* metric is not monotonic wrt threshold, hence the sawteeth pattern.

4.5.5 R Code

Once the have the FP, TP, TN, FN values for a set of thresholds (like what is in the perf object), then you have everything you need to calculate any metric (e.g., gain, lift, F1, ...).

- But I will mention the yardstick R package which offers some functionality you may find convenient
- Here is a list of the metrics included in the yardstick package

```
library(yardstick) # for evaluation functions
 #-- ROC plots
3
 ROC = tibble(truth = factor(G.test, levels=c(1,0)), gamma) %>%
5
 yardstick::roc_curve(truth, gamma)
 autoplot(ROC) # autoplot() method
8
9
 # same as autoplot()
 ggplot(aes(1-specificity, sensitivity)) + geom_line() +
10
 geom_abline(lty=3) +
11
 coord_equal()
12
13
14
 #-- Area under ROC (AUROC)
15
  tibble(truth = factor(G.test, levels=c(1,0)), gamma) %>%
16
 roc_auc(truth, gamma)
17
  #> # A tibble: 1 x 3
18
 .metric .estimator .estimate
19
 <chr> <chr>
 <db1>
20
  #> 1 roc_auc binary
 0.955
21
  roc_auc_vec(factor(G.test, 1:0), gamma)
  #> [1] 0.9552
```


4.6 Summary of Classification Evaluation

Use cost! The other metrics are probably not going to give you what you really want.

• For Binary Classification Problems, the optimal decision is to choose $\hat{G}(x)=1$ if

$$\begin{split} \frac{p(x)}{1 - p(x)} &\geq \frac{L(0, 1) - L(0, 0)}{L(1, 0) - L(1, 1)} \\ &= \frac{\text{FP} - \text{TN}}{\text{FN} - \text{TP}} \end{split}$$

• Consider the connection to Decision Theory, make the decision that maximizes *expected utility*. The losses define the utility.

5 Generative Classification Models

STILL IN PRODUCTION 2020-09-17

- 5.1 Linear/Quadratic Discriminant Analysis (LDA/QDA)
- 5.2 Naive Bayes