

Confusion Matrix

Mustafa Coşkun

A Confusion matrix is an N x **N** matrix used for evaluating the performance of a classification model, where **N** is the number of *target classes*. The matrix compares the actual target values with those predicted by the machine learning model.

- 1.A good model is one which has high TP and TN rates, while low FP and FN rates.
- 2.If you have an *imbalanced* **dataset** to work with, it's always better to use *confusion matrix* as your evaluation criteria for your machine learning model.

		Predicted	
		Negative (N) -	Positive (P) +
Actual	Negative -	True Negative (TN)	False Positive (FP) Type I Error
	Positive +	False Negative (FN) Type II Error	True Positive (TP)

Binary Classification Problem (2x2 matrix)

Confusion Matrix

- True Positives (TP): when the actual value is Positive and predicted is also Positive.
- True negatives (TN): when the actual value is Negative and prediction is also Negative.
- False positives (FP): When the actual is negative but prediction is Positive. Also known as the Type 1 error
- False negatives (FN): When the actual is Positive but the prediction is Negative. Also known as the Type 2 error

PREDICTED VALUES

Classification Measures: Accuracy

- Accuracy simply measures how often the classifier makes the correct prediction. It's the ratio between the number of correct predictions and the total number of predictions.
- The accuracy metric is not suited for imbalanced classes. Accuracy has its own disadvantages, for imbalanced data, when the model predicts that each point belongs to the majority class label, the accuracy will be high. But, the model is not accurate.

Classification Measures: Precision

- It is a measure of **correctness** that is achieved in **true prediction**. In simple words, it tells us how many predictions are *actually positive* out of all the *total positive predicted*.
- Precision is defined as the ratio of the total number of correctly classified positive classes divided by the total number of predicted positive classes. Or, out of all the predictive positive classes, how much we predicted correctly. Precision should be high(ideally 1).
- "Precision is a useful metric in cases where False Positive is a higher concern than False Negatives"

Classification Measures: Recall

- It is a measure of actual observations which are predicted correctly, i.e. how many observations of positive class are actually predicted as positive. It is also known as Sensitivity. Recall is a valid choice of evaluation metric when we want to capture as many positives as possible.
- Recall is defined as the ratio of the total number of correctly classified positive classes divide by the total number of positive classes. Or, out of all the positive classes, how much we have predicted correctly. Recall should be high(ideally 1).
- "Recall is a useful metric in cases where False Negative trumps False Positive"

6 + 1

Total Actual positive

TP + FN

Classification Measures: F1-Score

- The **F1 score** is a number between **0 and 1** and is the *harmonic mean of precision and recall*. We use harmonic mean because it is not sensitive to extremely large values, unlike simple averages.
- **F1 score** sort of maintains a **balance** between the **precision and recall** for your classifier. If your **precision is low**, the **F1 is low** and if the **recall is low** again your **F1 score is low**.
- There will be cases where there is no clear distinction between whether *Precision is more important or Recall*.
- F1 score is a *harmonic mean* of Precision and Recall. As compared to Arithmetic Mean, Harmonic Mean punishes the extreme values more. F-score should be high(ideally 1).

F1-Score = 2*
$$\frac{\text{(Recall*Precision)}}{\text{(Recall + Precision)}} = 2* $\frac{(0.85*0.75)}{(0.85+0.75)} = 0.79$$$

When to use Accuracy / Precision / Recall / F1-Score

- a. Accuracy is used when the *True Positives and True Negatives* are more important. Accuracy is a better metric for Balanced Data.
- b. Whenever False Positive is much more important use Precision.
- c. Whenever False Negative is much more important use Recall.
- d. *F1-Score* is used when the *False Negatives and False Positives* are important. *F1-Score* is a better metric for *Imbalanced Data*.