

Classification Metrics in Scikit Learn

Metrics in Predictive Modelling

- One major area of predictive modeling in data science is classification.
 Classification consists of trying to predict which class a particular sample from a population comes from.
- For example, if we are trying to predict if a particular patient will be rehospitalized, the two possible classes are hospital (positive) and not-hospitalized (negative).
- The classification model then tries to predict if each patient will be hospitalized or not hospitalized.

• In other words, classification is simply trying to predict which bucket (predicted positive vs predicted negative) a particular sample from the population should be placed as seen below.

Metrics in Predictive Modelling

Metrics in Predictive Modelling

- True Positives: people that are hospitalized that you predict will be hospitalized
- True Negatives: people that are NOT hospitalized that you predict will NOT be hospitalized
- False Positives: people that are NOT hospitalized that you predict will be hospitalized
- False Negatives: people that are hospitalized that you predict will NOT be hospitalized

- 1. Accuracy Score Metric
- Accuracy_score which is imported as
- from sklearn.metrics import accuracy_score
- returns "accuracy classification score". What it does is the calculation of "How accurate the classification is"
- It is the most common metric for classification which is the fraction of samples predicted correctly as shown below:

- Presented as a percentage by multiplying the result by 100.
 classification accuracy = correct predictions / total predictions * 100
- Classification accuracy can also easily be turned into a misclassification rate or error rate by inverting the value, such as: error rate = (1 - (correct predictions / total predictions)) * 100

We can obtain the accuracy score from scikit-learn, which takes as inputs the actual labels and the predicted labels

- from sklearn.metrics import accuracy_score
- accuracy_score(df.actual_label.values, df.predicted_RF.values)

Shows answer like 0.6705165630156111

Classification Accuracy limitations

 Classification accuracy alone can be misleading if you have an unequal number of observations in each class or if you have more than two classes in your dataset.

```
from sklearn.metrics import classification_report
from sklearn.metrics import confusion_matrix
from sklearn.metrics import accuracy_score
# Make predictions on validation dataset
knn = KNeighborsClassifier()
knn.fit(X_train, Y_train)
predictions = knn.predict(X_validation)
print(predictions)
print("Accuracy Score :", accuracy_score(Y_validation, predictions))
```

```
['Iris-virginica' 'Iris-versicolor' 'Iris-setosa' 'Iris-versicolor' 'Iris-versicolor' 'Iris-versicolor' 'Iris-versicolor' 'Iris-versicolor' 'Iris-versicolor' 'Iris-versicolor' 'Iris-virginica' 'Iris-versicolor' 'Iris-virginica' 'Iris-versicolor' 'Iris-virginica' 'Iris-versicolor' 'Iris-versicolor' 'Iris-versicolor' 'Iris-versicolor' 'Iris-virginica' 'Iris-versicolor' 'Iris-versicolor' 'Iris-virginica' 'Iris-versicolor' 'Iris-versicolor' 'Iris-virginica' 'Iris-virginica' 'Iris-versicolor' 'Iris-versicolor' 'Iris-versicolor' 'Iris-virginica' 'Iris-virginica']

Accuracy Score: 0.9
```


2. Confusion Matrix

- A clean and unambiguous way to present the summary of prediction results of a classifier.
- Calculating a confusion matrix can give you a better idea of what your classification model is getting right and what types of errors it is making.
- The number of correct and incorrect predictions are summarized with count values and broken down by each class
- The confusion matrix shows the ways in which your classification model is confused when it makes predictions.

Process for calculating a confusion Matrix

- You need a test dataset or a validation dataset with expected outcome values.
- Make a prediction for each row in your test dataset.
- From the expected outcomes and predictions count:
 - The number of correct predictions for each class.
 - The number of incorrect predictions for each class, organized by the class that was predicted.

- These numbers are then organized into a table, or a matrix as follows:
- Expected down the side: Each row of the matrix corresponds to a predicted class.
- **Predicted across the top**: Each column of the matrix corresponds to an actual class.
- The counts of correct and incorrect classification are then filled into the table.

Confusion Matrix		Actual		
Con	rusion iviatrix	Hospitalized	Not Hospitalized	
Duadiated	Hospitalized	33	10	
Predicted	Not Hospitalized	17	40	

2-Class Confusion Matrix Case Study

- Let's pretend we have a two-class classification problem of predicting whether a photograph contains a man or a woman.
- We have a test dataset of 10 records with expected outcomes and a set of predictions from our classification algorithm.

Expected, Predicted

man, woman

man, man

woman, woman

man, man

woman, man

woman, woman

woman, woman

man, man

man, woman

woman, woman

2-Class Confusion Matrix

- Let's start off and calculate the classification accuracy for this set of predictions.
- The algorithm made 7 of the 10 predictions correct with an accuracy of 70%.
- accuracy = total correct predictions / total predictions made * 100
- accuracy = 7 / 10 * 100
- But what type of errors were made?
- Let's turn our results into a confusion matrix.
- First, we must calculate the number of correct predictions for each class.

2-Class Confusion Matrix

- men classified as men: 3
- women classified as women: 4
- We can now arrange these values into the 2-class confusion matrix:

	men	women
men		3 1
women	2	4

	Positive	Negative
Positive	True Positive	False Positive
Negative	False Negative	True Negative

- The total actual men in the dataset is the sum of the values on the men column (3 + 2)
- The total actual women in the dataset is the sum of values in the women column (1 +4).
- The correct values are organized in a diagonal line from top left to bottom-right of the matrix (3 + 4).
- More errors were made by predicting men as women than predicting women as men.

3 Class Confusion Matrix

- Sometimes it may be desirable to select a model with a lower accuracy because it has a greater predictive power on the problem.
- Confusion Matrix in R with caret


```
from sklearn.metrics import classification report
from sklearn.metrics import confusion matrix
from sklearn.metrics import accuracy score
# Make predictions on validation dataset
knn = KNeighborsClassifier()
knn.fit(X train, Y train)
predictions = knn.predict(X validation)
print(predictions)
print("Accuracy Score :", accuracy_score(Y_validation, predictions))
print("Confusion Matrix:\n",confusion matrix(Y validation,
predictions))
 Confusion Matrix : [[ 7 0 0]
 [ 0 11 1]
 [029]]
 Prediction
 Iris-setosa Iris-versicolor Iris-virginica
 Iris-setosa
 Iris-versicolor
 11
 Iris-virginica
 9
```

- 3. Recall Score Metric: out of all the positive examples there were, what fraction did the classifier pick up?
- Recall (also known as sensitivity) is the fraction of positives events that you predicted correctly as shown below:
- from sklearn.metrics import recall_score
- recall score(df.actual label.values, df.predicted RF.values)

4. Precision Score Metric

precision answers the following question: out of all the examples the classifier labeled as positive, what fraction were correct?

- Precision is the fraction of predicted positives events that are actually positive as shown below:
- from sklearn.metrics import precision_score
- precision_score(df.actual_label.values, df.predicted_RF.values)

5. F1 Score Metric

- The f1 score is the harmonic mean of recall and precision, with a higher score as a better model. The f1 score is calculated using the following formula:
- from sklearn.metrics import f1_score
- f1_score(df.actual_label.values. df.predicted_RF.values)

$$F1 = \frac{2}{\frac{1}{precision} + \frac{1}{recall}} = \frac{2 * (precision * recall)}{precision + recall}$$

Classification Report

```
from sklearn.metrics import classification report
from sklearn.metrics import confusion matrix
 Classification Report:
from sklearn.metrics import accuracy score
 precision recall f1-score support
# Make predictions on validation dataset
 1.00 1.00
 1.00
 Iris-setosa
 Iris-versicolor
knn = KNeighborsClassifier()
 0.85
 0.92
 0.88
 12
 Iris-virginica
 0.90
 0.82
 11
 0.86
knn.fit(X train, Y train)
predictions = knn.predict(X validation)
print(predictions)
print("Accuracy Score :", accuracy score(Y validation, predictions))
print("Classification Report :\n",classification report(Y validation, predictions))
```

Conclusion

- If the classifier does not make mistakes, then precision = recall = 1.0. But difficult to achieve.
- In predictive analytics, when deciding between two models it is important to pick a single performance metric.
- As you can see here, there are many that you can choose from (accuracy, recall, precision, f1-score etc).
- Ultimately, you should use the performance metric that is most suitable for the business problem at hand.

Titanic Project

https://www.ritchieng.com/machine-learning-project-titanic-survival/