Select the Right Threshold values using ROC Curve import numpy as np import pandas as pd import matplotlib.pyplot as plt %matplotlib inline import seaborn as sns # roc curve and auc score from sklearn.datasets import make classification import warnings warnings.filterwarnings('ignore') from sklearn.model selection import train test split X, y = make classification(n samples=2000, n classes=2, weights=[1,1], random state=1)X.shape (2000, 20)In [4]: Out[4]: array([0, 0, 0, ..., 1, 1, 0]) In [5]: from sklearn.model selection import train test split X train, X test, y train, y test = train test split(X, y, test size=0.3, random state=1) from sklearn.metrics import roc_curve from sklearn.metrics import roc auc score **Random Forests** ## Apply RandomForestClassifier from sklearn.ensemble import RandomForestClassifier rf_model = RandomForestClassifier() rf model.fit(X train, y train) ytrain_pred = rf_model.predict_proba(X_train) print('RF train roc-auc: {}'.format(roc_auc_score(y_train, ytrain_pred[:,1]))) ytest_pred = rf_model.predict_proba(X_test) print('RF test roc-auc: {}'.format(roc_auc_score(y_test, ytest_pred[:,1]))) RF train roc-auc: 1.0 RF test roc-auc: 0.9817444444444444 ytrain_pred Out[8]: array([[1. , 0.], [0.99, 0.01],[0.02, 0.98], . . . , [0.99, 0.01], [0.98, 0.02],[0.27, 0.73]]) **Logistic Regression** from sklearn.linear_model import LogisticRegression log_classifier=LogisticRegression() log_classifier.fit(X_train, y_train) ytrain_pred = log_classifier.predict_proba(X_train) print('Logistic train roc-auc: {}'.format(roc_auc_score(y_train, ytrain_pred[:,1]))) ytest_pred = log_classifier.predict_proba(X_test) print('Logistic test roc-auc: {}'.format(roc_auc_score(y_test, ytest_pred[:,1]))) Logistic train roc-auc: 0.9863568922694498 Logistic test roc-auc: 0.988577777777777 Adaboost Classifier In [10]: **from** sklearn.ensemble **import** AdaBoostClassifier ada classifier=AdaBoostClassifier() ada classifier.fit(X_train, y_train) ytrain pred = ada classifier.predict proba(X train) print('Adaboost train roc-auc: {}'.format(roc auc score(y train, ytrain pred[:,1]))) ytest pred = ada classifier.predict proba(X test) print('Adaboost test roc-auc: {}'.format(roc auc score(y test, ytest pred[:,1]))) Adaboost train roc-auc: 0.9975081174960356 Adaboost test roc-auc: 0.9826111111111111 **KNNClassifier** from sklearn.neighbors import KNeighborsClassifier knn classifier=KNeighborsClassifier() knn_classifier.fit(X_train, y_train) ytrain_pred = knn_classifier.predict_proba(X_train) print('Adaboost train roc-auc: {}'.format(roc auc score(y train, ytrain pred[:,1]))) ytest_pred = knn_classifier.predict_proba(X_test) print('Adaboost test roc-auc: {}'.format(roc_auc_score(y_test, ytest_pred[:,1]))) Adaboost train roc-auc: 0.981670071491109 Adaboost test roc-auc: 0.9426111111111111 No we will focus on selecting the best threshold for maximum accuracy pred=[] In [14]: for model in [rf model, log classifier, ada classifier, knn classifier]: pred.append(pd.Series(model.predict proba(X test)[:,1])) final prediction=pd.concat(pred,axis=1).mean(axis=1) print('Ensemble test roc-auc: {}'.format(roc_auc_score(y_test,final_prediction))) Ensemble test roc-auc: 0.9852111111111111 pd.concat(pred,axis=1) 2 3 **0** 1.00 0.991861 0.559186 1.0 **1** 0.01 0.000008 0.463282 0.0 **2** 0.95 0.966929 0.538202 0.8 **3** 0.94 0.761539 0.509875 0.8 **4** 0.49 0.779443 0.490344 0.4 **595** 0.01 0.024239 0.461121 0.0 **596** 0.00 0.000003 0.441377 0.0 **597** 1.00 0.984385 0.532403 1.0 0.00 0.001147 0.441720 0.2 **599** 1.00 0.989540 0.559890 0.8 600 rows × 4 columns final prediction In [41]: 0.880262 0 Out[41]: 0.115823 2 0.826283 0.740353 3 4 0.572447 0.121340 595 596 0.115345 597 0.876697 598 0.160717 599 0.834857 Length: 600, dtype: float64 In [19]: | #### Calculate the ROc Curve fpr, tpr, thresholds = roc_curve(y_test, final_prediction) thresholds Out[19]: array([1.91373256, 0.91373256, 0.90922166, 0.90827475, 0.8019465, 0.8005558 , 0.79949934, 0.79912833, 0.78014532, 0.77821156, 0.76570853, 0.76537124, 0.7216922 , 0.71643711, 0.71221721, 0.71137362, 0.66006113, 0.65743537, 0.59156376, 0.59114346, 0.5815152 , 0.57800386, 0.57495356, 0.57486186, 0.56146627, 0.54389283, 0.53355932, 0.48366892, 0.45490225, 0.45222765, 0.44450602, 0.39068654, 0.38129719, 0.35183098, 0.34836612, 0.23467239, 0.22896893, 0.22222207, 0.22140421, 0.20963088, 0.20098417, 0.12301207, 0.1228351 , 0.10548439]) from sklearn.metrics import accuracy score accuracy_ls = [] for thres in thresholds: y_pred = np.where(final_prediction>thres,1,0) accuracy_ls.append(accuracy_score(y_test, y_pred, normalize=True)) accuracy_ls = pd.concat([pd.Series(thresholds), pd.Series(accuracy_ls)], axis=1) accuracy_ls.columns = ['thresholds', 'accuracy'] accuracy_ls.sort_values(by='accuracy', ascending=False, inplace=True) accuracy ls.head() thresholds accuracy 0.444506 0.960000 29 0.452228 0.960000 0.533559 0.960000 26 0.454902 0.958333 28 0.483669 0.958333 27 accuracy_ls thresholds accuracy 0.442228 0.961667 0.437103 0.960000 0.456693 0.960000 0.471169 0.958333 31 0.538779 0.958333 30 0.526159 0.956667 0.543454 0.956667 28 0.567196 0.955000 25 0.558893 0.955000 0.399200 0.953333 35 24 0.568385 0.953333 0.563277 0.953333 26 0.396297 0.951667 36 0.580504 0.950000 23 0.583966 0.948333 18 0.615300 0.943333 0.598643 0.943333 19 0.587362 0.943333 0.594064 0.941667 0.350181 0.940000 38 0.348366 0.938333 0.667435 0.931667 17 0.671477 0.930000 16 0.693937 0.925000 15 0.697217 0.923333 14 13 0.728874 0.910000 12 0.729258 0.908333 39 0.243904 0.885000 40 0.767871 0.853333 11 9 0.768212 0.853333 8 0.767976 0.851667 10 0.207131 0.850000 41 42 7 0.790556 0.825000 0.790614 0.823333 6 0.806628 0.803333 0.807024 0.801667 4 0.125512 0.703333 43 0.125335 0.701667 44 0.905775 0.506667 2 0.906567 0.505000 45 0.106327 0.501667 0.910941 0.500000 1 1.910941 0.500000 def plot_roc_curve(fpr, tpr): plt.plot(fpr, tpr, color='orange', label='ROC') plt.plot([0, 1], [0, 1], color='darkblue', linestyle='--') plt.xlabel('False Positive Rate') plt.ylabel('True Positive Rate') plt.title('Receiver Operating Characteristic (ROC) Curve') plt.legend() plt.show() plot_roc_curve(fpr,tpr) Receiver Operating Characteristic (ROC) Curve 1.0 0.8 True Positive Rate 0.6 0.4 0.2 ROC 0.0 0.4 0.6 0.8 0.2 False Positive Rate