

COMP24111 lecture 5

Experiments in Machine Learning

Scientists vs Normal People

Learning Algorithm

- 1. Split our data **randomly**
- 2. Train a model...
- 3. Test it!

Why do we split the data?

The **Most Important** Concept in Machine Learning...

Looks good so far...

The **Most Important** Concept in Machine Learning...

Looks good so far...

Oh no! Mistakes! What happened?

The **Most Important** Concept in Machine Learning...

Looks good so far...

Oh no! Mistakes! What happened?

We didn't have all the data.

We can never assume that we do.

This is called "OVER-FITTING" to the small dataset.

Inputs Labels

15	95	1
33	90	1
78	70	0
70	45	0
80	18	0
35	65	1
45	70	1
31	61	1
50	63	1
98	80	0
73	81	0
50	18	0

Inputs Labels

15	95	1
33	90	1
78	70	0
70	45	0
80	18	0
35	65	1
45	70	1
31	61	1
50	63	1
98	80	0
73	81	0
50	18	0

	78	70
	70	45
	80	18
50:50	35	65
(random)		

split

15

90	1
70	0
45	0
18	0
65	1
	70 45 18

95

45	70
31	61
50	63
98	80
73	81
50	18

1
1
1
0
0
0

Ideally should be small. Smaller is better.

But if too small... you'll make many mistakes on the testing set.

15	95	1
33	90	1
78	70	0
70	45	0
80	18	0
35	65	1

Training set

Train a K-NN or Perceptron on this...

Needs to be quite big. Bigger is better.

45	70	1
31	61	1
50	63	1
98	80	0
73	81	0
50	18	0

Testing set

... then, test it on this!

"simulates" what it might be like to see new data in the future

Training set

Build a model (knn, perceptron, decision tree, etc)

Testing set

How many incorrect predictions on testing set?

Percentage of incorrect predictions is called the "error"

e.g. "Training" error e.g. "Testing" error

Classifying '3' versus '8' digits Plotting error as a function of 'K' (as in the K-NN)

Percentage of incorrect predictions is called the "error"

e.g. "Training" error e.g. "Testing" error

Training data can behave very differently to testing data!

Which is the "best" value of k?

Different random split of the data = different performance!

K value used in knn classifier

MATLAB: "help errorbar"

Error bars (a.k.a. "confidence intervals")

Plots the average, and the standard deviation (spread) of values.

Wider spread = less stability....

K value used in knn classifier

MATLAB: "help errorbar"

MATLAB: "help crossfold"

Cross-validation

We could do repeated random splits... but there is another way...

- 1. Break the data evenly into N chunks
- 2. Leave one chunk out
- 3. Train on the remaining N-1 chunks
- 4. Test on the chunk you left out
- 5. Repeat until all chunks have been used to test
- 6. Plot average and error bars for the N chunks

What factors should affect our decision?

1. Accuracy

- How accurate is it?

2. Training time and space complexity

- How long does it take to train?
- How much memory overhead does it take?

3. Testing time and space complexity

- How long does it take to execute the model for a new datapoint?
- How much memory overhead does it take?

4. Interpretability

- How easily can we explain why it does what it does?

Measuring accuracy is not always useful...

- 1. Accuracy
 - How accurate is it?
- 2. Training time and space complexity
 - How long does it take to train?
 - How much memory overhead does it take?
- 3. Testing time and space complexity
 - How long does it take to execute the model for a new datapoint?
 - How much memory overhead does it take?
- 4. Interpretability
 - How easily can we explain why it does what it does?

Best testing error at K=3, about 3.2%.

Is this "good"?

Zip-codes: "8" is very common on the West Coast, while "3" is rare. Making a mistake will mean your Florida post ends up in Las Vegas!

Sometimes, classes are rare, so your learner will not see many of them.

What if, in testing phase you saw 1,000 digits

32 instances

968 instances

3.2% error wasachieved by just saying"8" to everything!

Solution?

Measure accuracy on each class separately.

ROC analysis

32 instances

968 instances

Our obvious solution is in fact backed up a whole statistical framework.

Receiver Operator Characteristics

Developed in WW-2 to assess radar operators.

"How good is the radar operator at spotting incoming bombers?"

False positives

- i.e. falsely predicting a bombing raid

False negatives

i.e. missing an incoming bomber (VERY BAD!)

ROC analysis

The "3" digits are like the bombers. Rare events but costly if we misclassify! 33

False positives – i.e. falsely predicting an event **False negatives** – i.e. missing an incoming event

Similarly, we have "true positives" and "true negatives"

		Prediction	
	_	0	1
	0	TN	FP
Truth	1	FN	TP

Building a "Confusion" Matrix

Prediction O 1 O TN FP Truth 1 FN TP

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

... chances of spotting a "3" when presented with one (i.e. accuracy on class "3")

$$Specificity = \frac{TN}{TN+FP}$$

... chances of spotting an 8 when presented with one (i.e. accuracy on class "8")

ROC analysis... your turn to think...

$$Sensitivity = \frac{TP}{TP+FN} = ?$$

0

$$Specificity = \frac{TN}{TN+FP} = ?$$

Prediction 0 60 30

80 20

TN	FP
FN	TP

Truth

60+30 = 90 examples in the dataset were class 0

 $80+20 = 100 \ examples \ in$ the dataset were class 1

 $90+100 = 190 \ examples \ in$ the data overall

ROC analysis – incorporating costs...

FP = total number of **false positives** I make on the testing data

FN = total number of *false negatives* I make on the testing data

Cost of my classifier =
$$[FN \times cost(FN)] + [FP \times cost(FP)]$$

Useful if one is more important than another. For example if a predictor...

... misses a case of a particularly horrible disease (FALSE NEGATIVE) or

... sends a patient for painful surgery when it is unnecessary (FALSE POSITIVE)

Experiments in Machine Learning

Learning algorithms depend on the data you give them

- some algorithms are more "stable" than others
- must take this into account in experiments
- cross-validation is one way to monitor stability
- plot confidence intervals!

ROC analysis can help us if...

- there are imbalanced classes
- false positives/negatives have different costs