

Chapter 5 – Evaluating Classification & Predictive Performance

Data Mining for Business Analytics in R Shmueli, Bruce, Yahav, Patel & Lichtendahl

Why Evaluate?

- Multiple methods are available to classify or predict
- For each method, multiple choices are available for settings
- To choose best model, need to assess each model's performance

Evaluating Predictive Performance

Measuring Predictive error

- Not the same as "goodness-of-fit"
- We want to know how well the model predicts new data, not how well it fits the data it was trained with
- Key component of most measures is difference between actual y and predicted y ("error")

Some measures of error

MAE or MAD: Mean absolute error (deviation) Gives an idea of the magnitude of errors

Average error

Gives an idea of systematic over- or underprediction

MAPE: Mean absolute percentage error

RMSE (root-mean-squared-error): Square the errors, find their average, take the square root

Lift Chart for Predictive Error

- ☐ Y axis is cumulative value of numeric target variable (e.g., revenue), instead of cumulative count of "responses"
- X axis is cumulative number of cases, sorted left to right in order of predicted value
- Benchmark is average numeric value per record, i.e. not using model

Lift chart example – spending

Accuracy Measures (Classification)

Misclassification error

- Error = classifying a record as belonging to one class when it belongs to another class.
- Error rate = percent of misclassified records out of the total records in the validation data

Naïve Rule

Naïve rule: classify all records as belonging to the most prevalent class

- Often used as benchmark: we hope to do better than that
- Exception: when goal is to identify high-value but rare outcomes, we may do well by doing worse than the naïve rule (see "lift" – later)

Separation of Records

"High separation of records" means that using predictor variables attains low error

"Low separation of records" means that using predictor variables does not improve much on naïve rule

Confusion Matrix

(R function: "confusionMatrix")

201 1's correctly classified as "1"

85 1's incorrectly classified as "0"

25 0's incorrectly classified as "1"

2689 0's correctly classified as "0"

Error Rate

Overall error rate =
$$(25+85)/3000 = 3.67\%$$

Accuracy =
$$1 - err = (201+2689) = 96.33\%$$

If there are multiple classes, the error rate is: (sum of misclassified records)/(total records)

Cutoff for classification

Most DM algorithms classify via a 2-step process: For each record,

- 1. Compute probability of belonging to class "1"
- 2. Compare to cutoff value, and classify accordingly
- Default cutoff value is 0.50

```
If >= 0.50, classify as "1" If < 0.50, classify as "0"
```

- Can use different cutoff values
- Typically, error rate is lowest for cutoff = 0.50

Cutoff Table

Actual Class	Prob. of "1"	Actual Class	Prob. of "1"
1	0.996	1	0.506
1	0.988	0	0.471
1	0.984	0	0.337
1	0.980	1	0.218
1	0.948	0	0.199
1	0.889	0	0.149
1	0.848	0	0.048
0	0.762	0	0.038
1	0.707	0	0.025
1	0.681	0	0.022
1	0.656	О	0.016
0	0.622	0	0.004

- If cutoff is 0.50: eleven records are classified as "1"
- ☐ If cutoff is 0.80: seven records are classified as

Confusion Matrix for Different Cutoffs

```
Function
confusionMatrix
requires library caret
```

```
## cutoff = 0.5
> confusionMatrix(ifelse(owner.df$Probability>0.5,
# note: "reference" = "actual"
Confusion Matrix and Statistics
```

Reference

Prediction nonowner owner nonowner 10 1 owner 2 11

Accuracy: 0.875

```
## cutoff = 0.25
```

> confusionMatrix(ifelse(owner.df\$Probability>0.25, Confusion Matrix and Statistics

Reference

Prediction nonowner owner nonowner 8 1 owner 4 11

Accuracy : 0.7916667

cutoff = 0.75

> confusionMatrix(ifelse(owner.df\$Probability>0.75, Confusion Matrix and Statistics

Reference

Prediction nonowner owner nonowner 11 5 owner 1 7

Accuracy: 0.75

When One Class is More Important

In many cases it is more important to identify members of one class

- Tax fraud
- Credit default
- Response to promotional offer
- Detecting electronic network intrusion
- Predicting delayed flights

In such cases, we are willing to tolerate greater overall error, in return for better identifying the important class for further attention

Alternate Accuracy Measures

If " C_1 " is the important class,

Sensitivity (also called "recall) = % of "C₁" class correctly classified

Specificity = % of "C₀" class correctly classified

Precision= % of predicted "C₁'s" that are actually "C₁'s"

ROC Curve (library proc)

Lift (gains)

(separating the "wheat from the chaff")

Lift (also termed "gains"): Goal

Evaluates how well a model identifies the most important class

Helps evaluate, e.g.,

- How many tax records to examine
- How many loans to grant
- How many customers to mail offer to

Lift (gains) and Decile Charts - Cont.

Compare performance of DM model to "no model, pick randomly"

Measures ability of DM model to identify the important class, relative to the average prevalence of the class

Charts give explicit assessment of results over a large number of cutoffs

Lift and Decile Charts: How to Use

Sort records by <u>predicted</u> probability of belonging to the important class ("1's")

Move down the list, noting <u>actual</u> class

As you go, compare the number of actual 1's to the number of 1's you would expect with no model

- ☐ In lift chart: compare step function to straight line
- In decile chart compare to ratio of 1

performance
(using R "Gains" package)

After examining (e.g.,) 10 cases (x-axis), 9 owners (y-axis) have been correctly identified

performance

R "caret" package uses %

After examining (e.g.,) 40% = 10 of the cases (x-axis), 75% of the owners (y-axis) have been correctly identified

Decile Chart

In "most probable" (top) decile, model is twice as likely to identify the important class compared to avg. prevalence. Percentiles do not match deciles exactly due to small sample of discrete data, with multiple records sharing same decile boundary.

Lift (Gains): How to Compute

- Using the model's output, sort records from most likely to least likely members of the important class
- Compute lift: Accumulate the correctly classified "important class" records (Y axis) and compare to number of total records (X axis)

Lift vs. Decile Charts

Both embody concept of "moving down" through the records, starting with the most probable 1's

Decile chart does this in decile chunks of data Y axis shows ratio of decile mean to overall mean

Lift chart shows continuous cumulative results
Y axis shows number of important class records identified

Asymmetric Costs

Misclassification Costs May Differ

The cost of making a misclassification error may be higher for one class than the other(s)

Looked at another way, the benefit of making a correct classification may be higher for one class than the other(s)

Example – Response to Promotional Offer

Suppose we send an offer to 1000 people, with 1% average response rate ("1" = response, "0" = nonresponse)

- "Naïve rule" (classify everyone as "0") has error rate of 1% (seems good)
- Using DM we can correctly classify eight 1's as1's

It comes at the cost of misclassifying twenty 0's as 1's and two 1's as 0's.

The Confusion Matrix

The Confusion Matrix*

Actual	0	Actual	1

Predicted 0

Predicted 1

970	2		
20	8		

Error rate = (2+20) = 2.2% (higher than naïve rate)

^{*}confusion matrix is often shown with predictions as rows, actuals as columns, the reverse of what R produces

Introducing Costs & Benefits

Suppose:

- □ Profit from a "1" is \$10
- Cost of sending offer is \$1

Then:

- Under naïve rule, all are classified as "0", so no offers are sent: no cost, no profit
- Under DM predictions, 28 offers are sent.

8 respond with profit of \$10 each

20 fail to respond, cost \$1 each

972 receive nothing (no cost, no profit)

Net profit = \$60

Profit Matrix

Predicted 0

Predicted 1

Actual U	Actual 1
\$0	\$0
(\$20)	\$80

1 A atual 1

Lift (again)

Adding costs to the mix, as above, does not change the <u>actual classifications</u>

Better: Use the lift curve and change the cutoff value for "1" to maximize profit

Generalize to Cost Ratio

Sometimes actual costs and benefits are hard to estimate

- Need to express everything in terms of costs (i.e., cost of misclassification per record)
- Goal is to minimize the average cost per record

A good practical substitute for individual costs is the **ratio** of misclassification costs (e,g,, "misclassifying fraudulent firms is 5 times worse than misclassifying solvent firms")

Minimizing Cost Ratio

 q_1 = cost of misclassifying an actual "1",

 q_0 = cost of misclassifying an actual "0"

Minimizing the **cost ratio** q_1/q_0 is identical to minimizing the average cost per record

Software may provide option for user to specify cost ratio

Note: Opportunity costs

- As we see, best to convert everything to costs, as opposed to a mix of costs and benefits
- E.g., instead of "benefit from sale" refer to "opportunity cost of lost sale"
- Leads to same decisions, but referring only to costs allows greater applicability

Cost Matrix (inc. opportunity costs)

	Predict as 1	Predict as 0
Actual 1	\$8	\$20
Actual 0	\$20	\$0

Recall original confusion matrix (profit from a "1" = \$10, cost of sending offer = \$1):

	Predict as 1	Predict as 0
Actual 1	8	2
Actual 0	20	970

Multiple Classes

For *m* classes, confusion matrix has *m* rows and *m* columns

- Theoretically, there are m(m-1) misclassification costs, since any case could be misclassified in m-1 ways
- Practically too many to work with
- In decision-making context, though, such complexity rarely arises – one class is usually of

Adding Cost/Benefit to Lift Curve

- Sort records in descending probability of success
- For each case, record cost/benefit of actual outcome
- Also record cumulative cost/benefit
- Plot all records

X-axis is index number (1 for 1st case, n for nth case)

Y-axis is cumulative cost/benefit

Reference line from origin to y_n (y_n = total net benefit)

Lift Curve May Go Negative

If total net benefit from all cases is negative, reference line will have **negative slope**

Nonetheless, goal is still to use cutoff to select the point where net benefit is at a maximum

Negative slope to reference curve

Oversampling and Asymmetric Costs

Rare Cases

Asymmetric costs/benefits typically go hand in hand with presence of rare but important class

- Responder to mailing
- Someone who commits fraud
- Debt defaulter
- Often we oversample rare cases to give model more information to work with
- \square Typically use 50% "1" and 50% "0" for training

Example

Following graphs show optimal classification under three scenarios:

- assuming equal costs of misclassification
- assuming that misclassifying "o" is five times the cost of misclassifying "x"
- Oversampling scheme allowing DM methods to incorporate asymmetric costs

Classification: equal costs

Classification: Unequal costs

Oversampling Scheme

Oversample "o" to appropriately weight misclassification costs

An Oversampling Procedure

- Separate the responders (rare) from nonresponders
- Randomly assign half the responders to the training sample, plus equal number of nonresponders
- 3. Remaining responders go to validation sample
- 4. Add non-responders to validation data, to maintain original ratio of responders to nonresponders
- Randomly take test set (if needed) from validation

Classification Using Triage

Take into account a gray area in making classification decisions

□ Instead of classifying as C_1 or C_0 , we classify as C_1 C_0 C_0 Can't say

The third category might receive special human review

Summary

- Evaluation metrics are important for comparing across DM models, for choosing the right configuration of a specific DM model, and for comparing to the baseline ("no model")
- Major metrics: confusion matrix, error rate, predictive error
- Other metrics when one class is more important asymmetric costs
- When important class is rare, use oversampling
- In all cases, metrics computed from validation data