

Validación Cruzada (cross-validation) y Remuestreo (bootstrapping)

Padres de cross-validation y el bootstrapping Bradley Efron y Rob Tibshirani

Bradley Efron y Trevor Hastie

Rob Tibshirani

Enfoque: "tabla de aprendizaje y tabla de testing" (the validation test approach)

Enfoque: "tabla de aprendizaje y tabla de testing" (the validation test approach)

Tiene dos grandes problemas:

- 1. La estimación del error tiende a ser muy variable dependiendo de cuáles datos quedan en la tabla de aprendizaje y cuáles en la tabla de testing.
- Se tiende a sobrestimar la estimación del error, es decir, es mucho mayor el error en la tabla de testing que en toda la tabla de datos.

Problemas en : "tabla de aprendizaje y tabla de testing" (the validation test approach)

(Ver: Validacion_Cruzada.html)

Los *n* datos pueden ser tomados en orden.

- ➤ La validación cruzada dejando uno fuera o Leave-oneout cross-validation (LOOCV) implica separar los datos de forma que para cada iteración tengamos un solo dato de prueba y todo el resto de los datos para entrenamiento.
- ➤ El error se calcula como el promedio de los errores cometidos:

Si $MSE_i = (y_i - \hat{y}_i)^2$ donde \hat{y}_i es la predicción para y_i , entonces se define el error por:

$$CV_{(n)} = \frac{1}{n} \sum_{i=1}^{n} MSE_i$$

Tiene dos ventajas:

- La estimación del error NO es muy variable dependiendo de cuáles datos quedan en la tabla de aprendizaje y cuáles en la tabla de testing, es decir, la estimación del error es mucho más estable.
- 2. NO se tiende a sobrestimar el error, es decir, como pasa en el Enfoque: "tabla de aprendizaje y tabla de testing" donde es mucho mayor el error en la tabla de testing que en toda la tabla de datos.

Variación del Error

(Ver: Validacion_Cruzada.html)

Tiene dos grandes desventajas:

- 1.La programación se vuelve mucho más complicada.
- 2.El tiempo de ejecución puede ser muy alto, pues se debe generar el modelo *n* veces.

(Ver: Validacion_Cruzada.html)

K grupos → **K** iteraciones

Los K grupos deben ser al azar y aproximadamente del mismo tamaño.

- ➤ En la validación cruzada de K iteraciones o K-fold cross-validation los datos se dividen en K subconjuntos (folds). Uno de los subconjuntos se utiliza como datos de prueba y el resto (K-1) como datos de entrenamiento.
- ➤ El proceso de validación cruzada es repetido durante K iteraciones, con cada uno de los posibles subconjuntos de datos de prueba.

El error se calcula como la media aritmética de los errores de cada iteración para obtener un único resultado.

Si MSE_i denota el error en la iteración i—ésima, entonces: El error de la Valización Cruzada se estima por:

$$CV_{(k)} = \frac{1}{k} \sum_{i=1}^{k} MSE_i$$

Variación del Error

(Ver: Validacion_Cruzada.html)

Remuestreo (Bootstrap)

"The bootstrap was introduced in 1979 by Bradley Efron"

- ➤ En Estadística y Minería de Datos, "bootstrapping" es usado para *cuantificar la incertidumbre* asociada con un estimador estadístico.
- "Bootstrap" es en general una herramienta para evaluar la precisión estadística.
- La idea básica es dado un conjunto datos de entrenamiento extraer de esta tabla aleatoriamente y con reemplazo nuevas tablas de datos, cada una de la cuales deberá tener el mismo tamaño que la tabla original.

El enfoque del "Bootstrap"

- ➤ En Bootstraping trabaja mediante el remuestreo *N* veces con reemplazo desde el conjunto de entrenamiento para formar nuevas tablas de datos (Bootstraps).
- ➤ Entonces modelo se estima en cada una de estas nuevas tablas (boostraps) y luego las predicciones se hacen para la tabla original de datos o conjunto de entrenamiento.
- Este proceso se repite muchas veces y se promedian los resultados.
- Bootstrap es muy útil para estimar el error estándar en modelos predictivos y en algunas situaciones funciona mejor que la validación cruzada (cross-validation).

Proceso "Bootstrapping"

Se desea calcular S(Z) entonces se generan B "bootstraps" Z^{*1} , Z^{*2} ,..., Z^{*B} (muestras con remplazo de tamaño N sobre Z) y se calcula S sobre esos "bootstraps", o sea $S(Z^{*1})$, $S(Z^{*2})$,..., $S(Z^{*B})$, para estimar la precisión estadística de S(Z).

Ejemplo de "Bootstraps"

oldemar rodríguez

CONSULTOR en MINER14 DE D4T0S

Gracias....