

Cross Validation

- Cross-validation is a technique for evaluating ML models by training several ML models on subsets of the available input data and evaluating them on the complementary subset of the data. Use cross-validation to detect overfitting, ie, failing to generalize a pattern.
- The three steps involved in cross-validation are as follows:
 - 1. Reserve some portion of sample data-set.
 - 2. Using the rest data-set train the model.
 - 3. Test the model using the reserve portion of the data-set.

Here I Only Dicusss about Stratified k-fold cross validation

Stratified k-fold cross validation

- Stratified k-fold cross-validation is same as just k-fold cross-validation, But in Stratified k-fold cross-validation, it does stratified sampling instead of random sampling.
- One obvious problem with normal KFold, is that each in each fold the distribution of classes in the validation set, will be not be same. This is a big problem with imbalanced datasets.
- To overcome this problem we will use Stratified-KFold Validation. StratifiedKFold ensures that each of the splits have same proportion of examples of each class.
- StratifiedKFold is a variation of KFold. First, StratifiedKFold shuffles your data, after that splits the data into n_splits parts and Done. Now, it will use each part as a test set. Note that it only and always shuffles data one time before splitting.

Demonstration

In [1]:

```
import numpy as np
import pandas as pd
from sklearn.linear_model import LogisticRegression
from sklearn.datasets import load_breast_cancer
from sklearn.metrics import confusion_matrix, roc_auc_score ,roc_curve,auc
from sklearn.model_selection import StratifiedKFold
import warnings
warnings.simplefilter('ignore')
```

In [2]:

```
cancer = load_breast_cancer()
df = pd.DataFrame(cancer.data, columns=cancer.feature_names)
df['target'] = pd.Series(cancer.target)
df.head()
```

Out[2]:

	mean radius	mean texture	mean perimeter	mean area	mean smoothness	mean compactness	mean concavity	mean concave points	mear symmetry
0	17.99	10.38	122.80	1001.0	0.11840	0.27760	0.3001	0.14710	0.2419
1	20.57	17.77	132.90	1326.0	0.08474	0.07864	0.0869	0.07017	0.1812
2	19.69	21.25	130.00	1203.0	0.10960	0.15990	0.1974	0.12790	0.2069
3	11.42	20.38	77.58	386.1	0.14250	0.28390	0.2414	0.10520	0.2597
4	20.29	14.34	135.10	1297.0	0.10030	0.13280	0.1980	0.10430	0.1809

5 rows × 31 columns

```
→
```

In [3]:

```
X = df.drop('target',axis=1)
y = df['target'].astype('category')
```

Use manual train_test_split

In [4]:

```
from sklearn.model_selection import train_test_split
X_train,X_test,y_train,y_test = train_test_split(X,y,test_size=0.2)
```

In [5]:

```
lr_manual = LogisticRegression()
lr_manual.fit(X_train,y_train)
```

Out[5]:

```
LogisticRegression()
```

```
In [6]:
```

Use StratifiedKFold

In [7]:

```
kf = StratifiedKFold(n_splits=5,shuffle=True,random_state=45)
pred_test_full =0
cv_score =[]
i=1
for train_index,test_index in kf.split(X,y):
 print('{} of KFold {}'.format(i,kf.n_splits))
 ### Training Set
 xtr,xvl = X.iloc[train_index],X.iloc[test_index]
 ### Validation Set
 ytr,yvl = y.iloc[train_index],y.iloc[test_index]
 #model
 lr = LogisticRegression(C=2)
 lr.fit(xtr,ytr)
 score = roc_auc_score(yvl,lr.predict(xvl))
 print('ROC AUC score:',score)
 cv_score.append(score)
 pred_test = lr.predict_proba(x_test)[:,1]
 pred_test_full +=pred_test
 i+=1
```

```
1 of KFold 5
ROC AUC score: 0.9415329184408779
2 of KFold 5
ROC AUC score: 0.932361611529643
3 of KFold 5
ROC AUC score: 0.9523809523809523
4 of KFold 5
ROC AUC score: 0.9692460317460316
5 of KFold 5
ROC AUC score: 0.9312541918175722
```

```
In [8]:
```

```
print('Confusion matrix\n',confusion_matrix(yvl,lr.predict(xvl)))
print('Cv',cv_score,'\nMean cv Score',np.mean(cv_score))

Confusion matrix
  [[38  4]
  [ 3  68]]
Cv [0.9415329184408779, 0.932361611529643, 0.9523809523809523, 0.96924603174
60316, 0.9312541918175722]
Mean cv Score 0.9453551411830154
```

here I use logistic regression for demonstrate the k-fold. you can use any algorithm.