

PERFORMANCE METRICS Part-3

LECTURE 18

DR. GAURAV DIXIT

DEPARTMENT OF MANAGEMENT STUDIES

Performance Metrics in presence of a class of interest

sensitivity =
$$\frac{n_{11}}{n_{10} + n_{11}}$$
 = true positive fraction
specificity = $\frac{n_{00}}{n_{00} + n_{01}}$ = true negative fraction

- ROC (receiver operating characteristic) curve
 - Used to plot {sensitivity, 1-specificity} points as the cutoff value increases
 - Top left corner points reflect wanted performance

- Open Excel and RStudio
- Rank Ordering of records for class of interest
 - Based on estimated probabilities of class membership

- Lift curve is used to display the effectiveness of the model in rank ordering of cases
 - Constructed using validation partition scores

- Cumulative lift curve or gains chart
 - Used to plot cumulative no. of cases on x-axis and cumulative no. of true positive cases on y-axis
 - Plot displays the lift value of the model for a given no. of cases w.r.t the random selection (probability value of class membership determines the reference line)
- Open Excel and RStudio
- Decile Chart
 - Alternative plot to convey the same information as gains chart

- Open RStudio
- Asymmetric Misclassification Costs
 - When misclassification error for a class of interest is more costly than for the other class
 - Example, misclassifying a customer as false positive who is actually likely to respond to the promotional offering
 - Opportunity cost of foregone sale vs. costs of making an offer (profit of ₹20 for a ₹ 100 item vs. ₹1 scenario)
 - Misclassification rate is not appropriate metric in this case

- Asymmetric Misclassification Costs
 - Other considerations
 - Costs of analyzing data
 - Actual net value impact per record
 - New Goal: minimization of costs or maximization of profits
- Open Excel
- How to improve actual classifications by incorporating asymmetric misclassification costs?
 - Change the rules of classification e.g. cutoff value

Performance Metrics based on asymmetric misclassification costs

average misclassification cost =
$$\frac{c_0 n_{0.1} + c_1 n_{1.0}}{n}$$

- Measures average cost of misclassification per observation
- Where c_i is cost of misclassifying a class i observation

Key References

- Data Science and Big Data Analytics: Discovering, Analyzing, Visualizing and Presenting Data by EMC Education Services (2015)
- Data Mining for Business Intelligence: Concepts, Techniques, and Applications in Microsoft Office Excel with XLMiner by Shmueli, G., Patel, N. R., & Bruce, P. C. (2010)

Thanks...