Week 2 Video 6

Types of Validity

Many types of validity

Generalizability

Does your model remain predictive when used in a new data set?

 Underlies the cross-validation paradigm that is common in data mining

 Knowing the context the model will be used in drives what kinds of generalization you should study

Generalizability Fail

Model of boredom is built on data from 3 students

Model fails when applied to new students

Ecological Validity

Do your findings apply to real-life situations outside of research settings?

For example, if you build a detector of student behavior in lab settings, will it work in real classrooms?

Ecological Validity Fail

 Detector of Off-Task Behavior is built based on data from lab study where students use the software one at a time

Detector is then applied to classroom data

Ecological Validity Subtle Fail

 Model predicting high school dropout is built on data from 300 students, all from middle-class suburban schools

Model is cross-validated at student level

Model fails when applied to urban students

Construct Validity

Does your model actually measure what it was intended to measure?

Construct Validity

Does your model actually measure what it was intended to measure?

One interpretation: does your model fit the training data?

Construct Validity

Does your model actually measure what it was intended to measure?

One interpretation: does your model fit the training data?

But is your training data correct?

Construct Validity Fail

 You're trying to detect from disciplinary records which students will end up in alternative school

 But your label of "alternative school" also includes students with cognitive or developmental disabilities sent to a special school

Predictive Validity

Does your model predict not just the present, but the future as well?

 "It is difficult to make predictions, especially about the future." – Niels Bohr


Substantive Validity

- Do your results matter?
- Are you modeling a construct that matters?

If you model X, what kind of scientific findings or impacts on practice will this model drive?

 Can be demonstrated by predicting future things that matter

Substantive Validity

- For example, we know that boredom correlates strongly with
 - Disengagement
 - Learning Outcomes
 - Standardized Exam Scores
 - Attending College Years Later

Substantive Validity

By comparison, whether someone prefers visual or verbal learning materials doesn't even seem to predict very reliably whether they learn better from visual or verbal learning materials (See lit review in Pashler et al., 2008)

Content Validity

From testing; does the test cover the full domain it is meant to cover?

- For behavior modeling, an analogy would be, does the model cover the full range of behavior it's intended to?
 - A model of gaming the system that only captured systematic guessing but not hint abuse (cf. Baker et al, 2004; my first model of this)
 - Would have lower content validity than a model which captured both (cf. Baker et al., 2008)

Conclusion Validity

Are your conclusions justified based on the evidence?

Many Dimensions of Validity

Important to address them all

End of Week 2

□ See you next week