

Please do not copy without permission. © ALX 2024.

Accuracy

alx

What is a model?

A model is a **mathematical representation** of a real-world process or **relationship between variables**.

For example, the **line of best fit is a linear model** used to represent the relationship between two variables.

Real-world situations often involve more complex relationships, requiring more detailed models.

Models often have multiple variables and interactions to better capture the details of the processes they represent.

What is model accuracy?

Model accuracy refers to how well a **model is able to accurately predict values**. We use various **metrics** to **measure model accuracy**.

The importance of model accuracy

- Ensuring that our model is accurate helps us make better predictions and informed decisions.
- An inaccurate model can lead to incorrect conclusions and poor decision-making.
- Evaluating model accuracy helps us **identify areas for improvement and refine our model**.

Residuals

A residual is the **difference between** the **observed value** and the **predicted value** for a data point. They are also referred to as **errors**.

Residuals help us understand **how well our model** is fitting the data.

By analyzing the residuals, we can **identify patterns and trends** that our model may not be capturing.

When to use them?

- Residuals are useful for understanding the pattern of errors the model is making and diagnosing issues with the model.
- They can also be used to identify outliers or influential data points.

Residual plot

Residual plots are **scatter plots of residual values**. They help determine the **accuracy** of a model.

What a residual plot should look like

Residuals are **randomly scattered around zero**, with **no discernible pattern**.

What a residual plot shouldn't look like

Clear patterns or trends in residuals suggest bias or shortcomings in the model.

MAE, MSE, and RMSE

Three commonly used measures of accuracy are MAE, MSE, and RMSE. These measures quantify the errors or residuals of a model's predictions and provide a way to compare the accuracy of different models.

Mean Absolute Error (MAE)

The **average of the absolute values of the residuals**. It represents the average distance between the predicted values and the actual observed values.

Mean Squared Error (MSE)

The **average of the squared residuals**. It emphasizes larger errors by squaring them, making it more sensitive to outliers.

Root Mean Squared Error (RMSE)

The **square root of the MSE**. It represents the average distance between the predicted values and the actual observed values, similar to MAE, but with more emphasis on larger errors.

Understanding MAE for model accuracy

The average of the absolute values of the residuals.

$$MAE = \frac{\sum_{i=1}^{n} |y_i - x_i|}{n}$$

where \mathbf{y}_i is the predicted value, \mathbf{x}_i is the observed value, and \mathbf{n} is the number of data points.

Analysis

- It gives an idea of how far the predictions are, on average, from the true values.
- A **lower** MAE value indicates a **more accurate** model. For example, if the MAE is 2, it means that, on average, the model's predictions are off by 2 units.
- MAE is easier to interpret and less sensitive to outliers.

Understanding MSE for model accuracy

The average of the squared residuals.

$$MSE = \frac{\sum_{i=1}^{n} (y_i - x_i)^2}{n}$$

where $\mathbf{y_i}$ is the predicted value, $\mathbf{x_i}$ is the observed value, and \mathbf{n} is the number of data points.

Analysis

- It is the **average of the squared differences** between the predicted values and the actual values of the target variable.
- A **lower** MSE value indicates a more **accurate** model. For example, if the MSE is 4, it means that, on average, the model's predictions are off by 4 **squared** units.
- MSE **penalizes larger errors** more heavily than smaller errors, as errors are squared and, therefore, larger errors have a greater impact on the overall value.

Understanding RMSE for model accuracy

The square root of the MSE.

$$RMSE = \sqrt{\frac{\sum_{i=1}^{n} (y_i - x_i)^2}{n}}$$

where $\mathbf{y_i}$ is the predicted value, $\mathbf{x_i}$ is the observed value, and \mathbf{n} is the number of data points.

Analysis

- It represents the average distance between the predicted values and the actual observed values, similar to MAE, but with more emphasis on larger errors.
- A **lower** value of RMSE indicates a more accurate model.
- RMSE is more interpretable than MSE, as it is in **the same unit as the original data**. For example, if the RMSE is 2, it means that, on average, the model's predictions are off by 2 units, in the same units as the target variable.

Interpreting accuracy in context

To **determine the accuracy** of our model, it's crucial to **interpret metrics within the context** of the scenario we are investigating.

Question: We have calculated an MAE of 4 units. Is our model accurate? Let's consider two scenarios:

Predicting a student's final grade

If we aim to predict a student's final grade, an MAE of 4 units indicates our model is relatively accurate. This is because we consider a predicted mark of 80% quite close to an actual mark of 84%.

Predicting shoe size

If we aim to **predict the shoe size** someone will buy, an **MAE of 4 units** indicates high **inaccuracy**. This is because a shoe size difference of 4 units, such as a **size 5 to** a **size 9, is significantly different**.

The same logic applies to **residuals**, **MSE**, **and RMSE**. Therefore, it is important to always **consider the context** of the problem when interpreting our results.

Calculating MAE, MSE, and RMSE—high accuracy

Let's calculate MAE, MSE, and RMSE to assess the **accuracy** of a **linear model** (the line of best fit) representing the relationship between **air pollution and respiratory disease prevalence** in African cities.

- MAE = 1.3308MSE = 2.2809
- RMSE = 1.5104

- An MAE of 1.3308 suggests, on average, the predicted respiratory disease prevalence values deviate from the actual values by 1.33 percentage points. The relatively low MAE suggests that the linear model provides reasonably accurate predictions.
- The MSE of 2.2809 suggests that there is some variability in the predicted values compared to the actual values, although it is small.
- The RMSE of 1.5104 indicates that, on average, the
 predicted respiratory disease prevalence values deviate
 from the actual values by approximately 1.51
 percentage points. The low value indicates our model is
 making accurate predictions.

Calculating MAE, MSE, and RMSE—low accuracy

Let's calculate MAE, MSE, and RMSE to assess the **accuracy** of a **linear model** (the line of best fit) representing the relationship between **population density and air pollution levels** in African cities.

MAE = 15.7641 MSE = 419.9802 RMSE = 20.4934

- An MAE of 15.76 suggests that, on average, the
 predicted air pollution values deviate from the actual
 values by 15.76 units. The relatively high MAE suggests
 that the model's predictions have a moderate level of
 error and may not be accurate.
- An MSE of 419.98 is relatively high. This suggests there
 are considerable differences between the values,
 indicating the model's predictions may not be accurate.
- An RMSE of 20.49 is high. This suggests that the model's predictions have a moderate to high level of deviation from the actual values.

Comparison of accuracy metrics

Residuals

By examining the residuals, we can assess if there are any patterns or trends in the model's predictions.

We can examine the **residual plot** to assess the **accuracy** of the model.

MAE

Easy to interpret and **less sensitive to outliers**, which means it provides a good measure of average prediction error.

However, it doesn't punish large errors more than small ones. This can be a drawback when large errors are considered critical.

MSE

Punishes large errors more than small errors because the errors are squared. This is useful when we want to emphasize large errors.

However, MSE is more sensitive to outliers, and it is not as simple to interpret.

RMSE

Combines the advantages of both MAE and MSE.

It punishes large errors more than small ones, similar to MSE. It is also more interpretable as it is in the same units as the target variable.

However, it remains sensitive to outliers.