Chapter ML:II (continued)

II. Machine Learning Basics

- □ On Data
- Regression
- □ Concept Learning: Search in Hypothesis Space
- □ Concept Learning: Search in Version Space
- Measuring Performance

ML:II-123 Basics ©STEIN/LETTMANN 2005-2013

True Misclassification Rate

Definition 8 (True Misclassification Rate)

Let X be a feature space with a finite number of elements. Moreover, let C be a set of classes, let $y:X\to C$ be a classifier, and let c be the target concept to be learned. Then the true misclassification rate, denoted as $\mathit{Err}^*(y)$, is defined as follows:

$$\textit{Err}^*(y) = \frac{|\{\mathbf{x} \in X : c(\mathbf{x}) \neq y(\mathbf{x})\}|}{|X|}$$

True Misclassification Rate

Definition 8 (True Misclassification Rate)

Let X be a feature space with a finite number of elements. Moreover, let C be a set of classes, let $y:X\to C$ be a classifier, and let c be the target concept to be learned. Then the true misclassification rate, denoted as $\mathit{Err}^*(y)$, is defined as follows:

$$\mathit{Err}^*(y) = \frac{|\{\mathbf{x} \in X : c(\mathbf{x}) \neq y(\mathbf{x})\}|}{|X|}$$

Problem:

 \Box Usually c is unknown.

Solution:

□ Estimation of $Err^*(y)$ with $Err(y, D_s)$, i.e., by evaluating y on a sample $D_s \subseteq D$. Recall that for the feature vectors in D the target concept c is known.

- The English word "rate" can be used to denote both the mathematical concept of a flow quantity (a change of a quantity per time unit) as well as the mathematical concept of a *portion*, a *percentage*, or a *ratio*, which has a stationary (= time-independent) semantics. This latter semantics is meant here when talking about the misclassification rate.
- □ Unfortunately, the German word "Rate" is often (mis)used to denote the mathematical concept of a portion, a percentage, or a ratio. Taking a precise mathematical standpoint, the correct German words are "Anteil" or "Quote". I.e., a semantically correct translation of misclassification rate is "Missklassifikationsanteil", and not "Missklassifikationsrate".

True Misclassification Rate (continued)

Probabilistic foundation [ML:IV Probability Basics]:

□ Let X and C be defined as before. Moreover, let P be a probability measure on $X \times C$. Then $P(\mathbf{x}, c)$ (precisely: $P(\mathcal{H} = \mathbf{x}, \mathcal{C} = c)$) denotes the probability that feature vector $\mathbf{x} \in X$ belongs to class $c \in C$. Illustration:

ML:II-127 Basics

True Misclassification Rate (continued)

Probabilistic foundation [ML:IV Probability Basics]:

Let X and C be defined as before. Moreover, let P be a probability measure on $X \times C$. Then $P(\mathbf{x}, c)$ (precisely: $P(\mathcal{H} = \mathbf{x}, \mathcal{C} = c)$) denotes the probability that feature vector $\mathbf{x} \in X$ belongs to class $c \in C$. Illustration:

$$\Box \quad \textit{Err}^*(y) = \sum_{\mathbf{x} \in X} \sum_{c \in C} P(\mathbf{x}, c) \cdot I(y(\mathbf{x}), c), \quad \text{with } I(y(\mathbf{x}), c) = \left\{ \begin{array}{l} 0 \quad \text{if } y(\mathbf{x}) = c \\ 1 \quad \text{otherwise} \end{array} \right.$$

ML:II-128 Basics ©STEIN/LETTMANN 2005-2013

True Misclassification Rate (continued)

Probabilistic foundation [ML:IV Probability Basics]:

Let X and C be defined as before. Moreover, let P be a probability measure on $X \times C$. Then $P(\mathbf{x}, c)$ (precisely: $P(\mathcal{H} = \mathbf{x}, \mathcal{C} = c)$) denotes the probability that feature vector $\mathbf{x} \in X$ belongs to class $c \in C$. Illustration:

$$\Box \quad \textit{Err}^*(y) = \sum_{\mathbf{x} \in X} \sum_{c \in C} P(\mathbf{x}, c) \cdot I(y(\mathbf{x}), c), \quad \text{with } I(y(\mathbf{x}), c) = \left\{ \begin{array}{l} 0 \quad \text{if } y(\mathbf{x}) = c \\ 1 \quad \text{otherwise} \end{array} \right.$$

 $D = \{(\mathbf{x}_1, c_1), \dots, (\mathbf{x}_n, c_n)\} \subseteq X \times C$ is a set of examples whose elements are drawn independently and according to the same P.

- Let A and B denote two events, e.g., $A = {}^{"}\mathcal{H} = \mathbf{x}"$ and $B = {}^{"}\mathcal{C} = c"$. Then the following expressions are syntactic variants, i.e., they are semantically equivalent: P(A,B), P(A and B), $P(A \wedge B)$
- \square \mathcal{H} and \mathcal{C} are random variables with domains X and C respectively.
- The function $c(\mathbf{x})$ has been modeled as random variable, C, since in the real world the classification of a feature vector \mathbf{x} may not be deterministic but the result of a random process. Keyword: label noise.
- □ The elements in *D* are considered as random variables that are both independent of each other and identically distributed. This property of a set of random variables is abbreviated with "i.i.d."

Training Error

- $D = \{(\mathbf{x}_1, c(\mathbf{x}_1)), \dots, (\mathbf{x}_n, c(\mathbf{x}_n))\} \subseteq X \times C \text{ is a set of examples.}$
- \Box $D_{tr} = D$ is the training set.
- $\neg y: X \to C$ is a classifier learned on the basis of D_{tr} .

Training error = misclassification rate with respect to D_{tr} :

$$Err(y, D_{tr}) = \frac{|\{(\mathbf{x}, c(\mathbf{x})) \in D_{tr} : c(\mathbf{x}) \neq y(\mathbf{x})\}|}{|D_{tr}|}$$

Training Error

- $D = \{(\mathbf{x}_1, c(\mathbf{x}_1)), \dots, (\mathbf{x}_n, c(\mathbf{x}_n))\} \subseteq X \times C \text{ is a set of examples.}$
- \Box $D_{tr} = D$ is the training set.
- $\neg y: X \to C$ is a classifier learned on the basis of D_{tr} .

Training error = misclassification rate with respect to D_{tr} :

$$Err(y, D_{tr}) = \frac{|\{(\mathbf{x}, c(\mathbf{x})) \in D_{tr} : c(\mathbf{x}) \neq y(\mathbf{x})\}|}{|D_{tr}|}$$

Problems:

- \Box *Err*(y, D_{tr}) is based on examples that are also exploited to learn y.
- \rightarrow $Err(y, D_{tr})$ quantifies memorization but not the generalization capability of y.
- \rightarrow $Err(y, D_{tr})$ is an optimistic estimation, i.e., it is constantly lower compared to an application of y in the wild.

Holdout Estimation

- $D = \{(\mathbf{x}_1, c(\mathbf{x}_1)), \dots, (\mathbf{x}_n, c(\mathbf{x}_n))\} \subseteq X \times C \text{ is a set of examples.}$
- \Box $D_{tr} \subset D$ is the training set.
- $\neg y: X \to C$ is a classifier learned on the basis of D_{tr} .
- \Box $D_{ts} \subset D$ with $D_{ts} \cap D_{tr} = \emptyset$ is a test set.

Holdout estimation = misclassification rate with respect to D_{ts} :

$$Err(y, D_{ts}) = \frac{|\{(\mathbf{x}, c(\mathbf{x})) \in D_{ts} : c(\mathbf{x}) \neq y(\mathbf{x})\}|}{|D_{ts}|}$$

Holdout Estimation

- $D = \{(\mathbf{x}_1, c(\mathbf{x}_1)), \dots, (\mathbf{x}_n, c(\mathbf{x}_n))\} \subseteq X \times C \text{ is a set of examples.}$
- \Box $D_{tr} \subset D$ is the training set.
- $\neg y: X \to C$ is a classifier learned on the basis of D_{tr} .
- \Box $D_{ts} \subset D$ with $D_{ts} \cap D_{tr} = \emptyset$ is a test set.

Holdout estimation = misclassification rate with respect to D_{ts} :

$$Err(y, D_{ts}) = \frac{|\{(\mathbf{x}, c(\mathbf{x})) \in D_{ts} : c(\mathbf{x}) \neq y(\mathbf{x})\}|}{|D_{ts}|}$$

Requirements:

- \Box D_{tr} and D_{ts} must be drawn <u>i.i.d.</u>
- $lue{}$ D_{tr} and D_{ts} must have similar sizes.

	A typical valu	ue for splitting	D into training	set D_{tr} and te	st set D_{ts} is 2:1
_	,			$=$ \cup	

 \Box When splitting D into D_{tr} and D_{ts} one has to ensure that the underlying distribution is maintained. Keywords: stratification, sample selection bias

ML:II-135 Basics ©STEIN/LETTMANN 2005-2013

Cross Validation: k-Fold

Improved cross validation for small sets D:

- \Box Form k test sets by splitting D into disjoint sets D_1, \ldots, D_k of similar size.
- \Box For $i = 1, \ldots, k$ do:
 - 1. $y_i: X \to C$ is a classifier learned on the basis of $D \setminus D_i$

2.
$$Err(y_i, D_i) = \frac{|\{(\mathbf{x}, c(\mathbf{x}) \in D_i : y_i(\mathbf{x}) \neq c(\mathbf{x})\}|}{|D_i|}$$

Cross-validated misclassification rate:

$$\textit{Err}_{cv}(y, D, k) = \frac{1}{k} \sum_{i=1}^{k} \textit{Err}(y_i, D_i)$$

Rationale: For large k the set $D \setminus D_i$ is of similar size as D . Hence $Err^*(y_i)$ is close
to $Err^*(y)$, where y is the classifier learned on the basis of D.

□ For the construction of tree classifiers, tenfold cross-validation has been reported to give good results. [Breiman]

ML:II-137 Basics ©STEIN/LETTMANN 2005-2013

Cross Validation: Leave One Out

Special case of cross validation with k = n:

figspace Determine the cross-validated misclassification rate for $D \setminus D_i$ where

$$D_i = \{(\mathbf{x}_i, c(\mathbf{x}_i))\}, i \in \{1, \dots, n\}$$
.

Cross Validation: Leave One Out

Special case of cross validation with k = n:

Determine the cross-validated misclassification rate for $D \setminus D_i$ where $D_i = \{(\mathbf{x}_i, c(\mathbf{x}_i))\}, i \in \{1, \dots, n\}$.

Problems:

- \Box High computational effort if D is large.
- \Box Singleton test sets ($|D_i|=1$) are never stratified since they contain a single class only.

Bootstrapping

Multiple exploitation of D:

- \Box For $i = 1, \ldots, k$ do:
 - 1. Form training set D_i by drawing n examples from D with replacement.
 - 2. $y_i: X \to C$ is a classifier learned on the basis of D_i

3.
$$Err(y_i, D \setminus D_i) = \frac{|\{(\mathbf{x}, c(\mathbf{x})) \in D \setminus D_i : y_i(\mathbf{x}) \neq c(\mathbf{x})\}|}{|D \setminus D_i|}$$

Bootstrapped misclassification rate:

$$\textit{Err}_{bt}(y,D) = \frac{1}{k} \sum_{i=1}^{k} \textit{Err}(y_i,D \setminus D_i)$$

- Let |D| = n. The probability that an example is not considered is $(1 1/n)^n$. Similarly, the probability that an example is considered at least once is $1 (1 1/n)^n$.
- If n is large, then $1 (1 1/n)^n \approx 1 1/e \approx 0.632$. I.e., each training set contains about 63.2% of the examples in D.
- \Box The classifiers y_1, \ldots, y_k can be used in a combined fashion, called *ensemble*, where the class is determined by means of a majority decision:

$$y(\mathbf{x}) = \operatorname*{argmax}_{j \in C} |\{i \in \{1, \dots, k\} : y_i(\mathbf{x}) = j\}|$$

□ For the construction of tree classifiers, bootstrapping has been reported to improve the misclassification rate about 20% – 47% compared to a standard approach. [Breiman]

Misclassification Costs

Use of a cost measure for the misclassification of a feature vector \mathbf{x} in class c' instead of in class c:

$$\cos\!t(c'\mid c) \left\{ \begin{array}{ll} \geq 0 & \text{if } c'\neq c \\ = 0 & \text{otherwise} \end{array} \right.$$

Estimation of $\mathit{Err}^*_{\mathit{cost}}(y)$ based on a sample $D_s \subseteq D$:

The misclassification rate Err is a special case of Err_{cost} with $cost(c' \mid c) = 1$ for $c' \neq c$.

ML:II-143 Basics © STEIN/LETTMANN 2005-2013