

Introduction to Audio Content Analysis

Module 6.0: Evaluation and Metrics

alexander lerch

introduction overview

corresponding textbook section

chapter 6

■ lecture content

- evaluation methodology
- good practices
- metrics

learning objectives

- design proper evaluation setups for machine learning algorithms
- list relevant metrics for different machine learning models

introduction overview

corresponding textbook section

chapter 6

■ lecture content

- evaluation methodology
- good practices
- metrics

learning objectives

- design proper evaluation setups for machine learning algorithms
- list relevant metrics for different machine learning models

evaluation introduction

- without proper evaluation, there is no way to say whether a system works
- typical mistakes in evaluation
 - 1 non-representative test set
 - **1** small, too homogeneous, ...
 - 2 tuning system parameters with the test set (explicitly or implicitly)
 - 3 using misleading evaluation procedures and metrics

evaluation good practices 1/2

- evaluation **method unrelated** to the specific implementation
 - has to be task driven, not algorithm driven
 - metrics should be unrelated to loss function
- expectations clearly defined
 - worst case performance (random)
 - best case performance (oracle)
 - realistic performance \Rightarrow baseline system
 - Zero-R classifier
 - standard approach

evaluation good practices 1/2

- evaluation method unrelated to the specific implementation
 - has to be task driven, not algorithm driven
 - metrics should be unrelated to loss function
- expectations clearly defined
 - worst case performance (random)
 - best case performance (oracle)
 - ullet realistic performance \Rightarrow baseline system
 - Zero-R classifier
 - standard approach

evaluation good practices 2/2

- **comparability** to state-of-the-art
 - use of established datasets and identical data splits
 - running existing systems on your data
- increase reproducibility
 - automate evaluation
 - publish source code
- test for **statistical significance**

evaluation good practices 2/2

- **comparability** to state-of-the-art
 - use of established datasets and identical data splits
 - running existing systems on your data
- increase reproducibility
 - automate evaluation
 - publish source code
- test for **statistical significance**

evaluation good practices 2/2

- **comparability** to state-of-the-art
 - use of established datasets and identical data splits
 - running existing systems on your data
- increase reproducibility
 - automate evaluation
 - publish source code
- test for statistical significance

classification metrics introduction

- possible outcomes of two class problem (positive and negative):
 - TP: Positives correctly identified as Positives,
 - TN: Negatives correctly identified Negatives,
 - FP: Negatives incorrectly identified Positives, and
 - FN: Positives incorrectly identified Negatives.
- visualization: confusion matrix

		Predicted		
		Positive	Negative	Σ
GT		TP	FN	TP+FN
	Positive	True Positives	False Negatives	# of GT Positives
		FP	TN	FP+TN
	Negative	False Positives	True Negatives	# of GT Negatives
		TP+FP	TN + FN	TP+TN
	Σ	# of Predicted Positives	# of Predicted Negatives	# of True Predictions

classification metrics accuracy and f-measure

accuracy: how many predictions are accurate

- macro accuracy: averaged over classes (not observations)
- precision: how many predicted positives are correct
- recall: how many ground truth positives correctly predicted
- f-measure: combines precision and recall

$$Acc = \frac{TP + TN}{TP + TN + FP + FN}$$

- **accuracy**: how many predictions are accurate
- macro accuracy: averaged over classes (not observations)
- **precision**: how many predicted
- recall: how many ground truth
- **f-measure**: combines precision and

$$Acc = \frac{TP + TN}{TP + TN + FP + FN}$$

$$Acc_{Macro} = \frac{\frac{TP}{TP + FN} + \frac{TN}{TN + FP}}{2} = \frac{TPR + TNR}{2}$$

- **accuracy**: how many predictions are accurate
- macro accuracy: averaged over classes (not observations)
- **precision**: how many predicted positives are correct
- recall: how many ground truth
- **f-measure**: combines precision and

$$Acc = \frac{TP + TN}{TP + TN + FP + FN}$$

$$Acc_{Macro} = \frac{\frac{TP}{TP + FN} + \frac{TN}{TN + FP}}{2} = \frac{TPR + TNR}{2}$$

 $P = \frac{TP}{TP + FP}$

- **accuracy**: how many predictions are accurate
- macro accuracy: averaged over classes (not observations)
- **precision**: how many predicted positives are correct
- recall: how many ground truth positives correctly predicted
- **f-measure**: combines precision and

$$Acc = \frac{TP + TN}{TP + TN + FP + FN}$$

$$Acc_{Macro} = \frac{\frac{TP}{TP + FN} + \frac{TN}{TN + FP}}{2} = \frac{TPR + TNR}{2}$$

$$P = \frac{TP}{TP + FP}$$

$$R = \frac{TP}{TP + FN}$$

- **accuracy**: how many predictions are accurate
- macro accuracy: averaged over classes (not observations)
- **precision**: how many predicted positives are correct
- recall: how many ground truth positives correctly predicted
- f-measure: combines precision and recall

$$Acc = \frac{TP + TN}{TP + TN + FP + FN}$$

$$\mathrm{Acc}_{\mathrm{Macro}} = \frac{\frac{\mathit{TP}}{\mathit{TP}+\mathit{FN}} + \frac{\mathit{TN}}{\mathit{TN}+\mathit{FP}}}{2} = \frac{\mathit{TPR} + \mathit{TNR}}{2}$$

$$P = \frac{TP}{TP + FP}$$

$$R = \frac{TP}{TP + FN}$$

$$F = 2 \cdot \frac{P \cdot R}{P + R}$$

classification metrics area under curve

regression metrics mae, mse, R²

Georgia Center for Music Tech Technology

goal: measure deviation

- mean absolute error
- mean squared error
- coefficient of determination

 $extit{MAE} = rac{1}{\mathcal{R}} \sum_{orall r} |y(r) - \hat{y}(r)|$

goal: measure deviation

- mean absolute error
- mean squared error
- coefficient of determination

$$extit{MAE} = rac{1}{\mathcal{R}} \sum_{orall r} |y(r) - \hat{y}(r)|$$

$$MSE = rac{1}{\mathcal{R}} \sum_{orall r} (y(r) - \hat{y}(r))^2$$

goal: measure deviation

- mean absolute error
- mean squared error
- coefficient of determination

$$extit{MAE} = rac{1}{\mathcal{R}} \sum_{orall r} |y(r) - \hat{y}(r)|$$

$$extit{MSE} = rac{1}{\mathcal{R}} \sum_{orall r} ig(y(r) - \hat{y}(r) ig)^2$$

$$R^2 = 1 - rac{ extit{MSE}ig(y - \hat{y}ig)}{ extit{MSE}ig(y - \mu_yig)}$$

summary lecture content

evaluation

- system development without evaluation is meaningless
- data and method need to be carefully selected
- metrics need to reflect the sucess of the system

classification metrics

- accuracy and macro accuracy
- precision, recall, and f-measure
- AUC

regression metrics

- MAE and MSE
- coefficient of determination

