Data Understanding Data Preprocessing

Classification & Regression

How do we compare the relative performance among competing models?

Comparing Data Mining Methods

- Frequent problem: we want to know which of the two learning techniques is better
 - How to reliably say Model A is better or worse than Model B?
- We can:
 - Compare on different test sets
 - Compare 10-fold CV estimates
- Both require significance testing.

Significance Tests

- Significance tests tell us how (statistically) confident we can be that there is truly a difference.
- For example:
 - Null hypothesis: there is no "real" difference
 - Alternative hypothesis: there is a difference
- A significance test measures how much evidence there is in favor of rejecting the null hypothesis

Methods for Comparing Classifiers

- Two models:
 - Model M1: accuracy = 85%, tested on 30 instances
 - Model M2: accuracy = 75%, tested on 5,000 instances
- Can we say M1 is better than M2?
- How much confidence can have in the accuracy of both models?
- Can the difference in performance measure be explained as a result of random fluctuations in the test

Confidence Intervals

- We can say: error lies within a certain specified interval within a certain specified confidence
- Example: S = 750 successes in n = 1000 test examples
- Estimated error rate: 25%
- How close is this to the true error rate?
- With 95% confidence [22.32,27.68]

- Prediction can be regarded as a Bernoulli trial with two possible outcomes, correct or incorrect.
- A collection of Bernoulli trials has a Binomial distribution.
- Given the number of correct test predictions x and the number of test instances N, accuracy acc = x/N.
- Can we predict the true accuracy of the model from acc?

- For large test sets (N > 30), the accuracy acc has a normal distribution with mean p and variance p(1-p)/N.
- Confidence interval for p is:

$$P\left(Z_{\alpha/2} < \frac{acc - p}{\sqrt{p(1-p)/N}} < Z_{1-\alpha/2}\right)$$

$$= 1 - \alpha$$

- Consider a testing set containing 1,000 examples (N =1000).
- 750 examples have been correctly classified (x = 750, acc = 75%).
- If we want an 80% confidence level, then the true performance p is between 73.2% and 76.7%.
- If we only have 100 training examples and 75 correctly classified examples, the true performance ps is between 69.1% and 80.1%.

 Consider a model that produces an accuracy of 80% when evaluated on 100 test instances:

$$-N = 100$$
, $acc = 0.8$

- Let
$$1 - \alpha = 0.95$$
 (95% confidence)

– From probability table, $Z_{\alpha/2} = 1.96$

N	50	100	500	1000	5000
p (lower)	0.670	0.711	0.763	0.774	0.789
p (upper)	0.888	0.866	0.833	0.824	0.811

1	-	-	α			Z	7	

Establishing Confidence Intervals

• If S contains n examples drawn independently and $n \ge 30$, then

• With approximately 95% probability (or confidence), error_D(h) lies in the interval

$$\operatorname{error}_{S}(h) \pm 1.96 \sqrt{\frac{\operatorname{error}_{D}(h)(1 - \operatorname{error}_{D}(h))}{n}}$$

Comparing Performance of Two Models

- Two models, say M1 and M2, which is better?
- M1 is tested on D1 (size = n_1), found error rate = e_1 .
- M2 is tested on D2 (size = n_2), found error rate = e_2 .
- Assume D1 and D2 are independent.
- If n_1 and n_2 are sufficiently large, then:

$$e_1 \sim N(\mu_1, \sigma_1)$$
 $e_2 \sim N(\mu_2, \sigma_2)$

Approximate:

$$\hat{\sigma}_i = \frac{e_i(1 - e_i)}{n_i}$$

Comparing Performance of Two Models

- To test if the difference between the performance of M1 and M2 is statistically significant, we consider d = e1 e2.
- $d \sim N(d_t, \sigma_t)$, where d_t is the true difference.
- Since D1 and D2 are independent:

$$\sigma_t^2 = \sigma_1^2 + \sigma_2^2 \cong \hat{\sigma}_1^2 + \hat{\sigma}_1^2$$

$$= \frac{e_1(1 - e_1)}{n_1} + \frac{e_2(1 - e_2)}{n_2}$$

• At $(1 - \alpha)$ confidence level: $d_t = d \pm Z_{\alpha/2} \hat{\sigma}_t$.

Example of Comparing Two Models

- Given M1 with $n_1=30$ and $e_1=0.15$ and M2 with $n_2=5000$ and $e_2=0.25$, d=0.1 (2-sided test). Thus, $\hat{\sigma}_d=\frac{0.15(1-0.15)}{30}+\frac{0.25(1-0.25)}{5000}=0.0043$
- At 95% confidence level, $Z_{\alpha/2} = 1.96$:

$$d_t = 0.100 \pm 1.96 \cdot \sqrt{0.0043} = 0.100 \pm 0.128.$$

 The interval contains 0, therefore the difference may not be statistically significant.

Student's t-Test

- Student's t-test tells us whether the means of two samples are significantly different
- Take individual samples from the sets of all possible cross-validation estimates
- Use a paired t-test because the individual samples are paired
 - The same CV is applied twice

Data Understanding Data Preprocessing

Two-tailed t-Test

Comparing Two Classifiers

- Suppose we want to compare the performance of two classifiers using the k-fold cross-validation approach.
 - Assume we did 10-fold CV for two classifiers
- We want to know if there is a statistically significant difference between the two means.

Comparing Algorithms A and B

- Partition data D into k stratified disjoint subsets T_1, T_2, \dots, T_k of equal size.
- For i = 1 to k do

Use T_i as the testing set, and the remaining data for training set S_i

$$S_{i} \leftarrow \{D - T_{i}\}$$

$$h_{A} \leftarrow L_{A}(S_{i})$$

$$h_{B} \leftarrow L_{B}(S_{i})$$

$$\delta_{i} \leftarrow \operatorname{error}_{i}(h_{A}) - \operatorname{error}_{i}(h_{B})$$

Return $\bar{\delta}$, where

$$\bar{\delta} \equiv \frac{1}{k} \sum_{i=1}^{k} \delta_i$$

Comparing Classifiers A and B

- The difference of the means also has a Student's distribution with k-1 degrees of freedom
- *N*% confidence interval for δ : $\bar{\delta} \pm t_{N,k-1}$ $s_{\bar{\delta}}$

$$s_{\overline{\delta}} \equiv \sqrt{\frac{1}{k(k-1)} \sum_{i=1}^{k} (\delta_i - \overline{\delta})^2}$$

$$t_{N,k-1} \equiv \frac{\overline{\delta}}{-}$$

Performing the t-Test

- 1. Fix a significance level α
 - If a difference is significant at the α % level, there is a (100α) % chance that there really is a difference
- 2. Divide the significance level by two, because the test is two-tailed
 - i.e., the true difference can be positive or negative
- 3. If $t_{N,k-1} < -t$ or $t \ge t_{N,k-1}$ then the difference is significant
 - i.e., the null hypothesis can be rejected

Data Understanding Data Preprocessing

One-tailed t-Test

Unpaired Observations

- If the CV estimates are from different randomizations, they are no longer paired
- Then we have to use an unpaired t-test with min(k, j) 1 degrees of freedom
- The t-statistic becomes:

$$t = \frac{m_d}{\frac{\sigma_d^2}{k}} \to t = \frac{m_x - m_y}{\sqrt{\frac{\sigma_x^2}{k} + \frac{\sigma_y^2}{j}}}$$

Evaluation Measures Summary

- What you should know?
 - Confidence intervals
 - Evaluation schemes—hold-out, 10-fold CV, bootstrap, etc.
 - Significance tests
 - Different evaluation measures for classification
 - Error/accuracy, ROC, f-measure, lift curves, cost-sensitive classification

