TEMA 7: MÉTODOS DE EVALUACIÓN DE MODELOS

- Resubstitution error (accuracy)
 - Error en los datos de entrenamiento
- No es una buena estimación de la calidad de un modelo en datos futuros
 - Es muy optimista

- Para realizar la validación de los sistemas de predicción se crean conjuntos de ejemplos de entrenamiento y de test
 - Se asume que ambos conjuntos representan bien el problema
- El conjunto de entrenamiento se utiliza para realizar el aprendizaje del modelo
- Evaluación del modelo
 - Obtener el rendimiento con los ejemplos de entrenamiento
 - Obtener el rendimiento con los ejemplos de test
 - Estimación de la calidad ante nuevas situaciones
 - Diferencia entre entrenamiento y test
 - Capacidad de generalización

- □ Situación ideal
 - Muestra de datos grande para entrenar el modelo
 - Otra muestra de datos grande e independiente para evaluar el modelo
 - Normalmente
 - Cuanto más grande sea el conjunto de entrenamiento mejor será el modelo generado
 - Cuanto más grande sea el conjunto de test mejor será la estimación de la calidad del modelo

¿Qué hacer si la cantidad de datos es limitada?

- Existen distintas técnicas para obtener los conjuntos de entrenamiento y de test, entre ellas
 - Hold-out
 - Validación cruzada
 - Leave-one-out
 - Boostraping

Hold-out

- Consiste en dividir la BD en dos conjuntos independientes
 - Conjunto de entrenamiento (CE)
 - Conjunto de test (CT)
- □ El tamaño del CE normalmente es mayor que el del CT
 - □ 2/3 vs. 1/3
 - □ 4/5 vs. 1/5
- Los ejemplos del CE suelen obtenerse mediante muestreo sin reemplazamiento de la BD inicial
 - El CT está formado por los elementos no incluidos en el CE

Hold-out

- □ Problema
 - Los ejemplos puede que no sean representativos
 - Una clase puede no estar presente en uno de los conjuntos
- □ Solución
 - Estratificación: técnica que asegura que las distribución de las clases en los conjuntos de entrenamiento y de test sea similar a la del conjunto original
- Hold-out con estratificación
 - Problema: puede haber sesgos (bias) ya que se utiliza muestreo para generar los subconjuntos
 - Hay menos datos para aprender el modelo: puede que no sea tan bueno como si se utilizaran todos los datos

Hold-out con repetición

- La estimación hold-out puede ser más fiable si se repite el proceso varias veces
 - Con diferentes subconjuntos de entrenamiento y test
 - El error (accuracy) de todas las iteraciones se promedia para calcular la estimación del error (accuracy) del modelo
- □ Problema
 - Los diferentes conjuntos de test puede tener overlap
 - Algunos ejemplos pueden no aparecer nunca para aprender el modelo
 - ¿Se puede prevenir el overlap?

Validación cruzada

- La validación cruzada previene el overlap
 - ☐ Se dividen todos los ejemplos de la base de datos en k subconjuntos
 - Los subconjuntos deben tener el mismo número de ejemplos (o similar)
 - Los ejemplos se asignan a los subconjuntos aleatoriamente
 - Cada ejemplo se asigna a un solo subconjunto
 - Subconjuntos de intersección vacía
 - Los subconjuntos se crean habitualmente utilizando estratificación

- Para mejorar la validación cruzada
 - Validación cruzada de k particiones con repetición

Proceso de validación cruzada

Generación de los conjuntos de entrenamiento y test Como conjunto de entrenamiento se toman (k-1) subconjuntos Como conjunto de test se toma el subconjunto restante Aprendizaje y evaluación Se realiza el aprendizaje del modelo con el conjunto de entrenamiento Se obtiene el rendimiento en ambos conjuntos Realizar el proceso de aprendizaje y evaluación k veces Iteración i El subconjunto i se escoge como conjunto de test La unión de los (k-1) restantes como conjunto de entrenamiento Devolver como rendimiento la media aritmética obtenida en las k iteraciones Valores típicos de k □ 5 10

Leave-one-out

- Es un caso especial de validación cruzada
 - k es igual al número de ejemplos
- Ventajas
 - El proceso es determinista (no hay aleatoriedad)
 - Se utiliza el máximo posible de datos para la inducción del clasificador
- Desventajas
 - Alto coste computacional
 - No es posible aplicar la estratificación
- Se utiliza en BBDD muy pequeñas

Boostraping

- Está basado en el proceso de muestreo con reemplazamiento
 - lacksquare A partir de una BD con N ejemplos se obtiene un CE con N ejemplos
 - Un ejemplo puede escogerse más de una vez para entrenar el modelo
 - Como CT se utilizan los ejemplos de BD que no hayan sido elegidos en CE
- \square ¿Cuántos ejemplos habrá en CT? ¿Qué porcentaje respecto a N?
 - La probabilidad de que se elija un ejemplo es $\frac{1}{N}$
 - Por tanto, la probabilidad de que no sea elegido es $1-rac{1}{N}$
 - $lue{}$ Se hacen N extracciones. Por tanto la probabilidad de que un ejemplo no sea elegido es

$$\left(1 - \frac{1}{N}\right)^N \approx e^{-1} = 0.368$$

- El CE tendrá aproximadamente el 63.2% de los ejemplos y el CT el 36.8%
- Esta técnica se conoce como 0.632 bootstrap

Boostraping

- □ El error sobre el CT suele ser bastante pesimista
 - Se entrena el modelo solamente con un 63.2% de los ejemplos
- Por tanto, se combina con el error de entrenamiento

$$error_{CT} = 0.632 * error_{CT} + 0.368 * error_{CE}$$

- El error de entrenamiento tiene menor peso que el de test
- Para mejorar el proceso
 - Boostraping con repetición