Supervised Learning and Performance

Machine Learning and Deep Learning Lesson #3

The data and the goal

- Data: A set of data records (also called examples, instances or cases) described by
 - k attributes: $A_1, A_2, \ldots A_k$.
 - a class: Each example is labelled with a pre-defined class.
- Goal: To learn a classification model from the data that can be used to predict the classes of new (future, or test) cases/instances.

Supervised vs. unsupervised Learning

- Supervised learning: classification is seen as supervised learning from examples.
 - Supervision: The data (observations, measurements, etc.) are labeled with pre-defined classes. It is like that a "teacher" gives the classes (supervision).
 - Test data are classified into these classes too.
- Unsupervised learning (clustering) DONE &
 - Class labels of the data are unknown
 - Given a set of data, the task is to establish the existence of classes or clusters in the data

Supervised learning process: two steps

- 1. Learning (training): Learn a model using the training data
- 2. Testing: Test the model using unseen test data to assess the model accuracy

$$Accuracy = \frac{\text{Number of correct classifications}}{\text{Total number of test cases}}$$

What do we mean by learning?

- Given
 - a data set **D**,
 - a task *T*, and
 - a performance measure M,

a computer system is said to learn from D to perform the task T if after learning the system's performance on T improves as measured by M.

• In other words, the learned model helps the system to perform *T* better as compared to no learning.

Fundamental assumption of learning

Assumption: The distribution of training examples is identical to the distribution of test examples (including future unseen examples).

- In practice, this assumption is often violated to certain degree.
- Strong violations will clearly result in poor classification accuracy.
- To achieve good accuracy on the test data, training examples must be sufficiently representative of the test data.

EVALUATING CLASSIFICATION METHODS

Predictive accuracy

$$Accuracy = \frac{\text{Number of correct classifications}}{\text{Total number of test cases}}$$

- Efficiency
 - time to construct the model
 - time to use the model
- Robustness: handling noise and missing values
- Scalability: efficiency in disk-resident databases
- Interpretability:
 - understandable and insight provided by the model
- Compactness of the model: size of the tree, or the number of rules.

Evaluation methods

- Holdout set: The available data set D is divided into two disjoint subsets,
 - the *training set* D_{train} (for learning a model)
 - the *test set* D_{test} (for testing the model)
- Important: training set should not be used in testing and the test set should not be used in learning.
 - Unseen test set provides a unbiased estimate of accuracy.
- The test set is also called the holdout set. (the examples in the original data set D are all labeled with classes.)
- This method is mainly used when the data set D is large.

Evaluation methods (cont...)

- n-fold cross-validation: The available data is partitioned into n equalsize disjoint subsets.
 - Use each subset as the test set and combine the rest *n*-1 subsets as the training set to learn a classifier.
 - The procedure is run *n* times, which give *n* accuracies.
 - The final estimated accuracy of learning is the average of the *n* accuracies.
 - 10-fold and 5-fold cross-validations are commonly used.
- This method is used when the available data is not large.

Cross Validation

Evaluation methods (cont...)

- Leave-one-out cross-validation: This method is used when the data set is very small.
 - It is a special case of cross-validation
 - Each fold of the cross validation has only a single test example and all the rest of the data is used in training.
 - If the original data has m examples, this is m-fold cross-validation

Evaluation methods (cont...)

- Validation set: the available data is divided into three subsets,
 - a training set,
 - a validation set and
 - a test set.
- A validation set is used frequently for **estimating parameters** in learning algorithms.
- In such cases, the values that give the best accuracy on the validation set are used as the final parameter values.
- Cross-validation can be used for parameter estimating as well.

Classification measures

- Accuracy is only one measure (error = 1-accuracy).
- Accuracy is not suitable in some applications.
- In text mining, we may only be interested in the documents of a particular topic, which are only a small portion of a big document collection.
- In classification involving skewed or highly imbalanced data, e.g., network intrusion and financial fraud detections, we are interested only in the minority class.
 - High accuracy does not mean any intrusion is detected.
 - E.g., 1% intrusion. Achieve 99% accuracy by doing nothing.
- The class of interest is commonly called the positive class, and the rest negative classes.

PRECISION AND RECALL MEASURES

- Used in information retrieval and text classification.
- We use a **confusion matrix** to introduce them.

	Truth		
_	Positive	Negative	
Test Negative		False Positive	Total
	True Positive	Type I	Testing
		α	Positive
	False Negative		Total
	Type II	True Negative	Testing
	$oldsymbol{eta}$		Negative
	Total Truly	Total Truly	Total
	Positive	Negative	
		PositivePositiveTrue PositiveNegativeFalse NegativeType II β Total Truly	PositiveNegativePositiveFalse Positive Type I α NegativeFalse Negative Type II β True Negative Total Truly

EXAMPLE MALWARE DETECTION

Precision and recall measures (cont...)

$$p = \frac{TP}{TP + FP}. \qquad r = \frac{TP}{TP + FN}.$$

Precision *p* is the number of correctly classified positive examples divided by the total number of examples that are classified as positive.

Recall *r* is the number of correctly classified positive examples divided by the total number of actual positive examples in the test set.

F1-VALUE (ALSO CALLED F1-SCORE)

- It is hard to compare two classifiers using two measures. F₁ score combines precision and recall into one measure
- F₁is the harmonic mean of precision and recall

$$F_1score = \frac{1}{\frac{1}{P} + \frac{1}{R}}$$

- The harmonic mean of two numbers tends to be closer to the smaller of the two.
- For F₁-value to be large, both P and R much be large.

ROC Curve

- ROC curve measure the correlation between precision recall
- Typically used when the output of the system is a score
- To obtain a category from a score we need a threshold
- Varying threshold varies P and R accordingly

Performance with statistical output

PERFORMANCE WITH STATISTICAL OUTPUT

- If the output is a probability measure or distribution the performance are evaluated:
- 1. Thresholding the probability and using discrete class values
- 2. Using distance between distributions

DISTRIBUTIONS DISTANCES

Bhattacharrya coefficient

 The Bhattacharyya coefficient is an approximate measurement of the amount of overlap between two statistical samples

$$BC(p,q) = \int_{x} p(x) \ q(x) \ dx$$

where p and q are discrete distributions where p(x) and q(x) are probality distributions

KL Divergence

- It is a **non symmetric** measure of lost information when distribution Q is used to approx distribution P
- Not a metric -> NON-symmetric

$$KL(P \mid Q) = \int_{x} P(x) \log \frac{P(x)}{Q(x)} dx$$

CROSS ENTROPY

- Cross entropy is a information theory measure related for coding messages using number of bit
- "It evaluates the average number of bits for discovering a datum coded by a distribution q while the original one was p"
- it is related to both the entropy and KL divergence

$$H(P, Q) = H(P) + KL(P \mid Q)$$

where P is the true distribution and Q the estimate

Discrete case:

$$H(P,Q) = \sum p \, log(p) - \sum p \, log(p) - \sum p \, log(q) = -\sum p \, log(q)$$

It make use of Kraft-McMillan theorem that states a value x_i can be identified by I_i bits with probability

$$q(x_i) = 2^{-l_i}$$

trying to take the expected value of I w.r.t. p

$$E_p[l] = \sum p \log_2(\frac{1}{q}) = -\sum p \log(q)$$

CROSS ENTROPY AND CLASSIFICATION

- Cross entropy can be used as a measure of classification Error
- Several classifiers minimize cross entropy as the objective measure
- Consider p a discrete distribution with k possible values and the problem being a k class classification
- suppose p_i (x)=1 iff x belongs to class i
- Suppose q_i(x) the probability the classifier attributes to class i for element x
- The Expected cross Entropy over the dataset D of N elements is

$$E_{D}[H(p,q)] = \frac{1}{N} \sum_{x \in D} \left(-\sum_{i} p_{i}(x) \log q_{i}(x) \right)$$

where every element of D has probability 1/N

BINARY CASE

- In the binary case only 2 classes exists and
 - if it is y the **probabilty p** of one class it is 1-y the probability for the second class
 - if it is y' the **probabilty q** of one class 1-y' is the probability for the second class
- Recalling the original definition

$$E_{D}[H(p,q)] = \frac{1}{N} \sum_{x \in D} \left(-\sum_{i} p_{i}(x) \log q_{i}(x) \right)$$

i goes from 1 to 2 and the inner summation and with **p=y and q=y'** reduces to

$$E_D[H(p,q)] = \frac{1}{N} \sum_{x \in D} (y \log(y') + (1-y) \log(1-y'))$$

That is also the objective of logistic regression classifier.