

Supervised Learning Classification

Agenda

- Logistic regression
- Assumptions of LR
- Model evaluation metrics
- Model Performance metrics
- Imbalanced data

Assumptions of Logistic Regression

We have seen that the logistic regression can be linearized, so it has assumptions almost same as that of linear regression

Assumption 1	Independence of error, whereby all sample group outcomes are separate from each other (i.e., there are no duplicate responses)	
Assumption 2	Linearity in the logit for any continuous independent variables	
Assumption 3	Absence of multicollinearity	
Assumption 4	lack of strongly influential outliers	

Significance of Coefficients

Significance of coefficients

- In a linear regression model, the significance of a regression coefficient is determined with the help of a t-test
- In a logistic regression, the significance of the coefficients is determined by the wald statistic and by the likelihood ratio test

 To test the significance of the model, the likelihood ratio test is used

Significance of coefficients - Wald test

• For β to be significant, $\beta > 0$.

$$H_0: \beta = 0$$
 against $H_1: \beta \neq 0$

• It implies

$$H_0$$
: The parameter β is not significant against H_1 : The parameter β is significant

• Failing to reject H_0 implies that the parameter β is not significant

Significance of coefficients - Wald test

The Wald statistic is given by

$$Z_{wald} = rac{\hat{eta}}{SE(\hat{eta})}$$
 where \hat{eta} is the estimated value of eta .

• The Wald statistic follows the N(0,1) distribution

• Decision Rule: Reject H_0 if $|Z| > Z_{\alpha/2}$ or if the p-value is less than the α (level of significance)

• For β to be significant, $\beta > 0$

$$H_0: \beta = 0$$
 against $H_1: \beta \neq 0$

It implies

$$H_0$$
: The parameter β is not significant against H_1 : The parameter β is significant

• Failing to reject H_0 implies that the parameter β is not significant

Significance of coefficients - LRT

The likelihood ratio test is given by

$$D = -2 \ln \left[rac{ ext{Likelihood of model without predictors}}{ ext{Likelihood of model with predictors}}
ight]$$

- D follows the chi-squared distribution with one degree of freedom, i.e. χ_1
- Decision Rule: Reject H_0 if $\chi \ge \chi_{\alpha/2}$ or if the p-value is less than the α (level of significance)

 The hypothesis for testing all coefficient in logistic regression can be extended from the previous test for one coefficient as follows

$$H_0$$
: $\beta_1 = \beta_2 = \beta_3 = 0$ against H_1 : At least one $\beta_k \neq 0$ (k =1,2,3)

It implies

H₀: the logistic model is not significant

Against H_1 : the logistic model is significant

Significance of model - LRT

The likelihood ratio test is given by

$$D = -2 \ln \left[rac{ ext{Likelihood of model without predictors}}{ ext{Likelihood of model with predictors}}
ight]$$

- D follows the chi-squared distribution with one degree of freedom, i.e. χ_1
- Decision Rule: Reject H_0 if $\chi \ge \chi_{\alpha/2}$ or if the p-value is less than the α (level of significance)

Model Evaluation Metrics

The model evaluation metrics are

- Deviance
- AIC
- Pseudo R²

Terminologies

- Null model: A model without any predictors
- Saturated model: A model with exactly n samples (n predictors), that fits the data perfectly
- Full model: A model fitted with all the variables in the data
- Fitted model: A model with at least one predictor variable

- Deviance is analogous to the sum of squares in the linear regression
- A measure of goodness of fit for a logistic regression
- Given by

$$D = -2 \ln \left[\frac{\text{Likelihood of fitted model}}{\text{Likelihood of saturated model}} \right]$$

where saturated model is a model assumed to have the perfect fit

If the saturated model is not available use the fitted model.

 Null deviance: The difference between the log likelihood of the null model and saturated model

- Model deviance: The difference between the log likelihood of the null model and fitted model
- Smaller values indicate a better fit
- To check for significance of k predictors, subtract the model deviance from the null deviance and access it on χ_k

 In linear regression, we have R² defined as the ratio of explained variation to the total variation

$$R^2 = rac{ ext{Explained variation}}{ ext{Total variation}} = rac{ ext{SSR}}{ ext{SST}}$$

- In logistic regression we can consider the deviance similar to the R² in linear regression
- Deviance can be thought of as the R2 value D = -1 such that the denominator is the total variation and the numerator is the variation explained by the fittle is meant for personal use by nbilagi@gmail.com only.

$$D = -2 \ln \left[rac{ ext{Likelihood of fitted model}}{ ext{Likelihood of saturated model}}
ight]$$

AIC

- The Akaike Information Criteria (AIC) is a relative measure of model evaluation for a given dataset
- It is given by:

$$AIC = -2 \ln L + 2K$$
 L: log-likelihood K: parameters to be estimated

• The AIC gives a trade-off between the model accuracy and model complexity, i.e. it prevents us from overfitting

Pseudo R²

- The non-pseudo R² or the R² in the linear regression framework is the explained variability and the correlation (for simple linear regression)
- An equivalent R² statistic does not exist in the logistic regression since the parameters are estimated by the method of maximum likelihood
- However, there are various pseudo R²s developed which are similar on scale, i.e. on [0,1], and work exactly same with higher values indicating the a better fit

Pseudo R²

The pseudo R² are

McFadden R²

- Cox-Snell R²
- Nagelkerke R²

McFadden R²

It is defined as

$$R_{ ext{McFadden}}^2 = 1 - rac{\ln ext{likelihood of full model}}{\ln ext{likelihood of null model}}$$

- If comparing two models on the same data, we consider the model which has higher value is considered to be better
- The pseudo R2 in the python output is the McFadden R²

Cox-Snell R²

• It is similar to the McFadden R² and is defined as

$$R_{ ext{Cox-Snell}}^2 = 1 - \left\{ rac{ ext{ln likelihood of null model}}{ ext{ln likelihood of full model}}
ight\}^{rac{2}{N}}$$

- The likelihood is the product of probability N observations of the dataset. Thus the Nth square root of the provides an estimated of each target value
- The R²_{Cox-Snell} can be greater than 1
- For a model with likelihood 1, i.e it predictions are perfect, then This file is meant for personal use by nbilagl@gmail.com only.

 the denominator decompescal to in part or full is liable for legal action.

Nagelkerke R²

It is based on Cox-Snell R², it scales the values so that the maximum is 1

$$R_{ ext{Nagelkerke}}^2 = rac{1 - \left\{rac{\ln ext{likelihood of null model}}{\ln ext{likelihood of full model}}
ight\}^{rac{2}{N}}}{1 - \left\{\ln ext{likelihood of null model}
ight\}^{rac{2}{N}}}$$

- If the full model predicts the outcome perfectly, i.e it has likelihood = 1, then R²_{Nagelkerke} = 1
- This file is meant for personal use by nbilagi@gmail.com only.

 Similarly, if likeling poderof the bullent of t

Model Performance Measures

The following metrics can be used to evaluate the performance of classification models:

- Confusion matrix
- Cross entropy
- ROC

Performance metrics

We shall consider the fish data as described before

BKT kg/ha	Presence of fish
1085.33	0
1210	1
1780.62	1
52.4	0
200	0
2502.67	1
301.33	0
542	0
969.33	1
240.56	0
1640	0
247	0
999.99	0
1220.76	1
150.67	1
160	0
2816	1
760	1
1350 gmail.com only	, 0
1370	1

This file is meant for personal use by nbilagi@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

The following metrics can be used to evaluate the performance of classification models:

- Confusion matrix
- Cross entropy
- ROC

Confusion matrix

Performance measure for classification problem

It is a table used to compare predicted and actual values of the target variable

		Actual	values ——
		Positive(1)	Negative(0)
d values→	Positive(1)	True Positive: Predicted value is positive and the actual value is also positive	False Positive: Predicted value is positive but the actual value is negative
Fredicted	Negative(0)	False Negative: Predicted value is negative but the actual value is positive	True Negative: Predicted value is negative and the actual value is also negative

- Actual values —

This file is me

Sharing or publishing the contents in part or full is liable for legal action.

Confusion matrix for our example

Confusion matrix for our considered example to predict presence of fish is given as:

Actual values

	Positive(1)	Negative(0)
Positive(1)	True Positive	False Positive
Negative(0)	False Negative	True Negative

Predicted values

← Actual values — →

	Positive(1)	Negative(0)
Positive(1)	True Positive: Predicted value is positive and the actual value is also positive	False Positive: Predicted value is positive but the actual value is negative
	False Negative: Predicted value is negative but the actual value is positive This file is meant for personal use by ag or publishing the contents in part	

Performance evaluation metrics

Confusion matrix can be used to calculate the following evaluation metrics for a model:

- Accuracy
- Precision
- Recall
- False Positive Rate
- Specificity
- F₁ score
- Kappa

Actual values

Predicted values

	Positive(1)	Negative(0)
Positive(1)	True Positive 8	False Positive 3
Negative(0)	False Negative	True Negative 6

Actual values

Predicted values

	Positive(1)	Negative(0)
Positive(1)	True Positive(TP)	False Positive(FP)
Negative(0)	False Negative(FN)	True Negative(TN)

Accuracy

Actual values

	Positive(1)	Negative(0)
Positive(1)	True Positive(TP)	False Positive(FP)
Negative(0)	False Negative(FN)	True Negative(TN)

Accuracy is the fraction of predictions that out model got correct

$$Accuracy = \frac{\text{number of correctly predicted records}}{\text{Total number of records}}$$

Accuracy =
$$\frac{TP+TN}{TP+TN+FP+FN}$$

Higher the value of accuracy better is the model

Accuracy is not always a reliable metric

Consider a dataset with information about 1000 patients. 960 of those patients have diabetes and only 40 do not have diabetes. We have a model 'A' that classifies every patient as diabetic.

Accuracy of model A =
$$\frac{960}{1000}$$
 = 96 %

Even though the accuracy for model A is high it is not a good model. Since even when it will encounter information about a new patient it will always predict that the patient is diabetic. This scenario when accuracy is not a reliable metric is called the accuracy patraichex.meant for personal use by nbilagi@gmail.com only.

Precision

Actual values

		Positive(1)	Negative(0)
d values	Positive(1)	True Positive(TP)	False Positive(FP)
Predicted	Negative(0)	False Negative(FN)	True Negative(TN)

 Precision is proportion of positive cases that were correctly predicted

Precision =
$$\frac{TP}{TP+FP}$$

Higher is the precision better the model

Recall

Actual values

		Positive(1)	Negative(0)
5	Positive(1)	True Positive(TP)	False Positive(FP)
	Negative(0)	False Negative(FN)	True Negative(TN)

 Recall is the proportion of actual positive cases that were correctly predicted

 Recall is also sometimes called True Positive Rate (TPR) or Sensitivity

Recall =
$$\frac{TP}{TP+FN}$$

Higher value of TPR implies a better model

Actual values

r		7 (00001	741455
		Positive(1)	Negative(0)
מאומבא	Positive(1)	True Positive(TP)	False Positive(FP)
ועמורועמ	Negative(0)	False Negative(FN)	True Negative(TN)

 False Positive Rate (FPR) is the proportion of actual negative cases that were predicted positive (incorrectly)

$$FPR = \frac{FP}{FP+TN}$$

$$FPR = 1 - Specificity$$

Lower the value of FPR better is

Specificity

Actual values

ī		Actual	values
45		Positive(1)	Negative(0)
d values	Positive(1)	True Positive(TP)	False Positive(FP)
Predicted	Negative(0)	False Negative(FN)	True Negative(TN)

 Specificity is the proportion of actual negative cases that were correctly predicted

Specificity =
$$\frac{TN}{TN+FP}$$

Higher the specificity better is the model

- F₁ score is the harmonic mean of precision and recall values for a classification model
- It is good measure if we want to find a balance between precision and recall or if there is uneven distribution of classes (either positive or negative class has way more actual instances than the tother)

 precision recall

has way more actual instances than the other
$$F_1 \operatorname{score} = \left(\frac{\frac{\operatorname{precision} \cdot \operatorname{recall}}{\operatorname{precision}}}{2}\right) = 2 \cdot \frac{\frac{\operatorname{precision} \cdot \operatorname{recall}}{\operatorname{precision} + \operatorname{recall}}}{2}$$

Higher the F₁ score better the model

Performance metrics for our example

Performance Metric	Accuracy	Precision	Recall	Specificity	False positive rate	F ₁ score
Formulae	$egin{array}{c} TP+TN \ TP+TN+FP+FN \end{array}$	$rac{TP}{TP+FP}$	$rac{TP}{TP+FN}$	$rac{TN}{TN+FP}$	1 — Specificity	$2 \cdot \frac{\text{precision} \cdot \text{recall}}{\text{precision} + \text{recall}}$
Value for our model	0.7	0.667	0.667	0.727	0.273	0.667

Performance Metric	Accuracy	Precision	Recall	Specificity	False positive rate	F ₁ score
Formulae	$\frac{TP + TN}{TP + TN + FP + FN}$	$\frac{TP}{TP+FP}$	$rac{TP}{TP + FN}$	$rac{TN}{TN+FP}$	1 — Specificity	$2 \cdot rac{ ext{precision} \cdot ext{recall}}{ ext{precision} + ext{recall}}$
Value for our model	0.7	0.667	0.667	0.727	0.273	0.667

Reliability

- Reliability is the degree to which an assessment tool produces consistent results
- Inter-rater reliability is used to measure the degree to which different raters agree while assessing the same thing
- In case of logistic regression the raters are the actual labels and predicted labels for the categorical target variable
- In logistic regression, the inter-rater reliability is the number of labels that This file is meant for personal use by nbilagi@gmail.com only.

 match in both the appedicted and actual instances legal action.

Reliability - Kappa statistic

The kappa statistics is used to test inter-rater reliability

$$\kappa = rac{p_o - p_e}{1 - p_e}$$

 p_0 = relative observed agreement between raters

p_e = hypothetical probability of chance agreement

Kappa statistic

 Kappa statistic is a measure of inter-rater reliability or degree of agreement

 Kappa statistic can take values from the range [-1,1]

Карра	Interpretation
<0	No agreement
0-0.2	Slight agreement
0.2-0.4	Fair agreement
0.4-0.6	Moderate agreement
0.6-0.8	Substantial agreement
0.8-1	Almost perfect agreement

- 1. Calculate p_o, let A: Actual values and B: Predicted values
- Calculate P(A ∩ B)_{positive}
 P(A ∩ B)_{positive} = Probability that both actual and predicted values are positive
- Calculate P(A ∩ B)_{negative}
 P(A ∩ B)_{negative} = Probability that both actual and predicted values are negative

This file is meant for personal use by nbilagi@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

1 $p = P(A \cap B)$

Calculation of p_o

Actual values

-			
		Positive(1)	Negative(0)
d values	Positive(1)	True Positive(TP)	False Positive(FP)
redicted	Negative(0)	False Negative(FN)	True Negative(TN)

p_o is the observed agreement i.e when the actual and predicted values match

$$p_o = rac{ ext{number of instances in agreement}}{ ext{total instances}}$$

$$p_o = rac{TP + TN}{TP + TN + FP + FN}$$

Since A and B are independent events:

$$P(A \cap B)_{positive} = P(A)_{positive} * P(B)_{positive}$$

P(A) _{positive}	P(B) _{positive}
	$oxed{TP+FP \ TP+TN+FP+FN}$

Since A and B are independent events:

$$P(A \cap B)_{negative} = P(A)_{negative} \cdot P(B)_{negative}$$

P(A) _{negative}	P(B) _{negative}
$\frac{FP + TN}{TP + TN + FP + FN}$	$\frac{FN + TN}{TP + TN + FP + FN}$

Calculation of p_e

p_e is hypothetical probability of chance agreement i.e when either both actual and predicted values are positive or both are negative

$$p_e = P(A \cap B)_{
m positive} + P(A \cap B)_{
m negative}$$

The following metrics can be used to evaluate the performance of classification models:

- Confusion matrix
- Cross entropy
- ROC

- Cross entropy is the loss function commonly used in classification problems
- As the prediction goes closer to actual value the cross entropy decreases

$$H(y) = -\sum_{i} \mathsf{y}_{act(i)} \ln \left(\mathsf{y}_{pred(i)} \right)$$

```
i = class (0 \text{ or } 1)
H(y) = cross \text{ entropy}
y_{act(i)} = actual \text{ probability for class } i
y_{pred(i)} = predicted \text{ probability for class } i
This file is meant for personal use by nbilagi@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.
```


Calculation of cross entropy

Let us consider one observation from our considered example:

	Actual probability	Predicted probability
Fish present	1	0.72
Fish not present	0	0.28

$$egin{aligned} H(y) &= &- \sum_{i} \mathsf{y}_{act(i)} \ln \left(\mathsf{y}_{pred(i)}
ight) \ &= &- \mathsf{y}_{act(1)} \ln \left(\mathsf{y}_{pred(1)}
ight) - \mathsf{y}_{act(0)} \ln \left(\mathsf{y}_{pred(0)}
ight) \ &= &- 1 \cdot \ln (0.72) - 0 \cdot \ln (0.28) \ &= &- (\, -0.3285) = 0.33 \end{aligned}$$

The following metrics can be used to evaluate the performance of classification models:

- Confusion matrix
- Cross entropy
- ROC

ROC

- Receiver operating characteristics (ROC) curve is
- The TPR and FPR values change with different threshold values
- ROC curve is the plot of TPR against the FPR values obtained at all possible threshold values

ROC curve for our example

TPR	FPR	Threshold
0.33	0	0.78
0.33	0.09	0.73
0.44	0.091	0.62
0.44	0.18	0.61
0.66	0.18	0.55
0.67	0.36	0.46
0.88	0.36	0.35
0.89	0.91	0.159
1	0.91	0.157

This file is meant for personal use by nbilagi@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

TPR	FPR	Threshold
0.33	0	0.78
0.33	0.09	0.73
0.44	0.091	0.62
0.44	0.18	0.61
0.66	0.18	0.55
0.67	0.36	0.46
0.88	0.36	0.35
0.89	0.91	0.159
1	0.91	0.157

This file is meant for personal use by nbilagi@gmail.com only. Sharing or publishing the contents in part or full is liable for legal action.

AUC

- Area under the ROC curve (AUC) is the measure of separability between the classes of target variables
- AUC increases as the separation between the classes increases
- Higher the AUC better the model

Effect of separation between classes on ROC

PES

Sharing or publishing the contents in part or full is liable for legal action.

Sharing or publishing the contents in part or full is liable for legal action.

Youden's index

- Sensitivity and specificity represent the total number of correctly identifies samples (true positives and the true negatives)
- Youden's index is the classification cut-off probability for which the (Sensitivity + Specificity -1) value is maximized
- Higher the value of Youden's index better the model

Youden's Index =
$$\max$$
 (Sensitivity + Specificity -1) = \max ($TPR - FPR$)

Imbalanced Data

Imbalanced data

 Data is imbalanced if there are more records of one class compared to other classes

Imbalanced data may lead to the accuracy paradox

In reality datasets always have some degree of imbalance

Example of imbalanced data

For example: Consider we have information about 500 patients

	Diabetic- Yes	Diabetic-No
Number of records	79	421
% of records	15.8	84.2

- Up sample minority class
- Down sample majority class
- Change the performance metric
- Try synthetic sampling approach
- Use different algorithm

Classify the following data by draw a line or curve

This file is meant for personal use by nbilagi@gmail.com only.

Sharing or publishing the contents in part or full is liable for legal action.

Improper fit

Underfitti

Overfitting

Good fit

This file is meant for personal use by nbilagi@gmail.com only. Sharing or publishing the contents in part or full is liable for legal action.

• If in a dataset there are too few examples of the minority class then it becomes difficult for a model to learn the decision boundary effectively.

 One way to solve this problem is to oversample the examples in the minority class. This can be achieved by simply duplicating examples from the minority class in the training dataset prior to fitting a model. This can balance the class distribution but does not provide any additional information to the model.

- An improvement on duplicating examples from the minority class is to synthesize new examples from the minority class. This is a type of data augmentation for tabular data and can be very effective.
- SMOTE works by selecting examples that are close in the feature space, drawing a line between the examples in the feature space and drawing a new sample at a point along that line.

Specifically, a random example from the minority class is first chosen.
 Then k of the nearest neighbors for that example are found
 (typically k=5). A randomly selected neighbor is chosen and a synthetic
 example is created at a randomly selected point between the two
 examples in feature space.

Thank You