

第2章模型评估与选择

丛中斜幂次学院

主要内容

- 经验误差与过拟合
- 评估方法
- 性能度量
- 比较检验
- 偏差与方差

图3建立的模型,在训练集中通过x可以很好的预测y

然而,我们却不能预期该模型能够很好的预测训练集外的数据。

换句话说,这个模型没有很好的泛化能力。

图1和图3中的模型都有较大的泛化误差,然而他们的误差原因却不相同。

图1建立了一个线性模型,但是该模型并没有精确的捕捉到训练集数据的结构,我们称图1有较大的**偏倚** (bias),也称欠拟合;

图3通过5次多项式函数很好的对样本进行了拟合,然而,如果将建立的模型进行泛化,并不能很好的对训练集之外数据进行预测,也称过拟合。

误差

- 机器学习的主要挑战在于**在未见过的数据输入上表现良好**,这个能力称为**泛化能力** (generalization)。
- 而我们的机器学习模型都是从训练集中学习参数得到的,如何确保其在和训练集"隔离"的测试集中表现良好呢?

误差

- 误差(error): 学习器实际预测输出与样本真实输出之间的差异
 - 训练集: <mark>训练误差</mark>(training error), (经验误差, empirical error)
 - 训练集的补集: 泛化误差 (generalization error)

• 我们希望泛化误差小的学习器

过拟合

- 过拟合 (overfitting): 训练过度使泛化能力下降
- 欠拟合(underfitting):未能学好训练样本的普遍 规律

- 过拟合是机器学习的关键障碍且不可避免!
- 模型误差包含了数据误差,或者说模型信息中包含了噪声。

图 2.1 过拟合、欠拟合的直观类比

过拟合

- 上学考试的时候,有的人采取题海战术,把每个题目都背下来。但是题目稍微一变,他就不会做了。
- 因为他非常复杂的记住了每道题的做法,而没有抽象出通用的规则。

过拟合

做口碑最好的前沿科技教育品牌

做口碑最好的前沿科技教育品牌

学习器泛化评估——实验测试

- 测试集:测试误差(testing error)
- 训练集S和测试集T组成数据集D。
- 假设测试样本是从真实分布中采样而得,避免因数据划分引入偏差。
- •测试集应与训练集互斥。

测试方法	数学表达	注意事项	优缺点
留出法 (hold-out)	$D = S \cup T$ $S \cap T = \emptyset$	分层采样(stratified sampling) 重复试验取平均评估结果	测试集小,评估结果方差较大 训练集小,评估结果偏差较大
交叉验证法 (cross validation)	$D = D_1 \cup \dots \cup D_k$ $D_i \cap D_j = \emptyset \ (i \neq j)$	p次k折交叉验证	稳定性和保真性很大程度取决于k
留一法 (Leave-One-Out, LOO)	$D = D_1 \cup \dots \cup D_k$ $D_i \cap D_j = \emptyset \ (i \neq j)$ $k = D $	每次使用一个样本验证	不受随机样本划分方式影响 数据量大时计算量大
自助法 (bootstrapping)	$ S = D $ $T = D \backslash S$	可重复采样/有放回采样	数据集较小有用 改变初始数据集的分布,引入偏 差

想象你开着一架黑鹰直升机,攻击地面上一只敌军部队,于是你连打数十梭子,结果有一下几种情况:

- 1.子弹一颗没浪费,每一颗都打死一个敌军,跟 抗战神剧一样,这就是方差小(子弹全部都集中 在一个位置),偏差小(子弹集中的位置正是它 应该射向的位置)
- 2.子弹打死了一部分敌军,但是也打偏了些打到 花花草草了,这就是方差大(子弹不集中),偏 差小(已经在目标周围了)。
- 3.子弹基本上都打在队伍经过的一棵树上了,这就是方差小(子弹打得很集中),偏差大(跟目的相距甚远)。
- 4.子弹打在了树上,石头上,花花草草也都中弹,但是敌军安然无恙,这就是方差大(子弹到处都是),偏差大

测试方法	数学表达	注意事项	优缺点
留出法 (hold-out)	$D = S \cup T$ $S \cap T = \emptyset$	分层采样(stratified sampling) 重复试验取平均评估结果	测试集小,评估结果方差较大 训练集小,评估结果偏差较大
交叉验证法 (cross validation)	$D = D_1 \cup \dots \cup D_k$ $D_i \cap D_j = \emptyset \ (i \neq j)$	p次k折交叉验证	稳定性和保真性很大程度取决于k
留一法 (Leave-One-Out, LOO)	$D = D_1 \cup \dots \cup D_k$ $D_i \cap D_j = \emptyset \ (i \neq j)$ $k = D $	每次使用一个样本验证	不受随机样本划分方式影响 数据量大时计算量大
自助法 (bootstrapping)	$ S = D $ $T = D \setminus S$	可重复采样/有放回采样	数据集较小有用 改变初始数据集的分布,引入偏 差

调参与最终模型

- 参数调节 (parameter tuning)
 - 算法参数 → 人工设定候选值
 - 模型参数 → 通过学习产生候选模型

• 数据集 \begin{cases} 训练集 → 训练估计模型 验证集 → 模型参数调整 测试集 → 估计泛化能力

• 学习算法和参数配置确定后要用整个数据集重新训练模型

人中科幂次学院

性能度量

- 性能度量(performance measure): 衡量模型泛化能力的评价标准
- 回归(regression):均方误差(mean squared error)
 - 离散数据: $E(f;D) = \frac{1}{m} \sum_{i=1}^{m} (f(x_i) y_i)^2$
 - 连续数据: $E(f; \mathcal{D}) = \int_{x \sim \mathcal{D}} (f(x) y)^2 p(x) dx$
- 分类(classification):错误率(error rate)和精度(accuracy)
 - 离散数据: $E(f;D) = \frac{1}{m} \sum_{i=1}^{m} \mathbb{I}(f(x_i) \neq y_i), acc(f;D) = \frac{1}{m} \sum_{i=1}^{m} \mathbb{I}(f(x_i) = y_i)$
 - 连续数据: $E(f;\mathcal{D}) = \int_{x \sim \mathcal{D}} \mathbb{I}(f(x) \neq y) p(x) dx$, $\operatorname{acc}(f;\mathcal{D}) = \int_{x \sim \mathcal{D}} \mathbb{I}(f(x) = y) p(x) dx$

任务需求一一以二分类为例》中科器次学院

- 混淆矩阵(confusion matrix),非对角,纠缠相
- 查准率(precision): $P = \frac{TP}{TP + FP}$
- 查全率 (recall) : $R = \frac{TP}{TP + FN}$

真实情况	预测结果		
	正例	反例	
正例	TP (真正例)	FN (假反例)	
反例	FP (假正例)	TN (真反例)	

- P-R曲线
 - 面积、平衡点
 - F1度量: $\frac{P*R}{2(P+R)}$

- 受试者工作特征曲线(Receiver Operating Characteristic)
 - 横轴——假正例率: $FPR = \frac{FP}{TN+FP}$
 - 纵轴——真正利率: $TPR = \frac{TP}{TP+FN}$

考虑ROC曲线图中的四个点和一条线。

第一个点, (0,1), 即FPR=0, TPR=1, 这意味着FN (false negative) =0, 并且FP (false positive) =0。 这是一个完美的分类器, 它将所有的样本都正确分类。

第二个点, (1,0), 即FPR=1, TPR=0, 类似地分析可以发现这是一个最糟糕的分类器, 因为它成功避开了所有的正确答案。

第三个点, (0,0), 即FPR=TPR=0, 即FP (false positive) =TP (true positive) =0, 可以发现该分类器预测所有的样本都为负样本(negative)。

第四个点(**1**,**1**),分类器实际上预测所有的样本都为正样本。

经过以上的分析,我们可以断言,ROC曲线越接近左上角,该分类器的性能越好。

▲中斜幂次学院

Inst#	Class	Score	Inst#	Class	Score
1	p	.9	11	p	.4
2	p	.8	12	n	.39
3	n	.7	13	p	.38
4	p	.6	14	n	.37
5	p	.55	15	n	.36
6	p	.54	16	n	.35
7	n	.53	17	p	.34
8	n	.52	18	n	.33
9	p	.51	19	p	.30
10	n	.505	20	n	.1

我们根据每个测试样本属于正样本的概率值从大到小排序。图中共有20个测试样本,"Class"一栏表示每个测试样本真正的标签(p表示正样本,n表示负样本),"Score"表示每个测试样本属于正样本的概率。

接下来,我们从高到低,依次将"Score"值作为阈值threshold

当测试样本属于正样本的概率大于或等于这个 threshold时,我们认为它为正样本,否则为负样 本。

举例来说,对于图中的第4个样本,其"Score"值为0.6,那么样本1,2,3,4都被认为是正样本,因为它们的"Score"值都大于等于0.6,而其他样本则都认为是负样本。

每次选取一个不同的threshold,我们就可以得到一组FPR和TPR,即ROC曲线上的一点

▲中斜幂次学院

Inst#	Class	Score	Inst#	Class	Score
1	p	.9	11	p	.4
2	p	.8	12	n	.39
3	n	.7	13	p	.38
4	p	.6	14	n	.37
5	p	.55	15	n	.36
6	p	.54	16	n	.35
7	n	.53	17	p	.34
8	n	.52	18	n	.33
9	p	.51	19	p	.30
10	n	.505	20	n	.1

代价敏感错误率

- 非均等代价(unequal cost)
- 代价矩阵 (cost matrix)
- 代价敏感错误率: 加权的错误率

表 2.2 二分类代价矩阵				
真实类别	预测类别			
******	第0类	第1类		
第0类	0	$cost_{01}$		
第1类	$cost_{10}$	0		

人 中 斜 幂 次 学 院

比较检验

- 如何比较? ——从统计的角度
- 统计假设检验(hypothesis test): 根据测试错 误率估计推断泛化错误率的分布。

 提出假设→找到符合某种概率分布的中间变量→ 利用该概率分布确定在某个置信度(confidence) 下是否接受该假设

单个学习器

- 做了多次留出法或者交叉验证法之后,会有多个测试误差率,此时使用"t检验"(t-test)来检验单个学习器做了多次留出法或者交叉验证法之后,会有多个测试误差率,此时使用"t检验"(t-test)来检验单个学习
- 做了多次留出法或者交叉验证法之后,会有多个测试误差率,此时使用"t检验"(t-test)来检验单个学习

$$\tau_t = \frac{\sqrt{k}(\mu - \epsilon_0)}{\sigma}$$

根据预先设定的显著度α, 以及自由度k-1, 查表可得临界值b

如果Tt小于临界值b则接受。否则、拒绝

一个数据集多个学习器

对一组样本D,进行k折交叉验证,会产生k个测试误差率,将两个学习器都分别在每对数据子集上进行训练与测试,会分别产生两组测试误差率

$$\epsilon_1^A, \epsilon_2^A, \dots, \epsilon_k^A \approx \epsilon_1^B, \epsilon_2^B, \dots, \epsilon_k^B,$$

对每对结果求差值

$$\Delta_i = \epsilon_i^A - \epsilon_i^B$$

若两个学习器的性能相同,则相对应的两个误差率的差值应该为0

先计算出差值的均值μ与方差σ^2,在显著度α下,若变量

$$\tau_t = \left| \frac{\sqrt{k}\mu}{\sigma} \right|$$

根据预先设定的显著度α, 以及自由度k-1, 查表可得临界值b

如果Tt小于临界值b则接受,否则,拒绝

学习器泛化评估——实验测试

代码时间