

Model Selection and Cross Validation

Venkat Reddy

Chapter 5 in the book

Contents

- •How to validate a model?
- Sensitivity, Specificity, Recall and Precision Types of data
- Types of errors
- The problem of over fitting
- The problem of under fitting
- Bias Variance Tradeoff
- Cross validation

Model Building Life Cycle

Background and Objective

Data Exploration

Preparing data for analysis

Building the model

Validating the model

Deployment

Business Objective

Collect data

Validate data

Select the right model

Intime validation

Deploy model

Set Goals

Explore data

Outlier treatment

Variable selection

Out of time validation

Maintenance of model

Project Plan

Basic Summary

Missing value treatment

Model building and finetuning

Model finetuning

Model monitoring

Budget & Resources

Identify outliers and missing values

Clean the data

Prepare data for Analysis

Model iterations

Model Building Life Cycle

Background and Objective

Data Exploration

Preparing data for analysis

Building the model

Validating the model

Deployment

Business Objective

Collect data

Validate data

Select the right model

Intime validation

Deploy model

Set Goals

Explore data

Outlier treatment

Variable selection

Out of time validation

Maintenance of model

Project Plan

Basic Summary

Missing value treatment

Model building and finetuning

Model finetuning

Model monitoring

Budget & Resources

Identify outliers and missing values

Clean the data

Prepare data for Analysis

Model iterations

Model Validation Metrics

Model Validation

- Checking how good is our model
- It is very important to report the accuracy of the model along with the final model
- The model validation in regression is done through R square and Adj R-Square
- •Logistic Regression, Decision tree and other classification techniques have the very similar validation measures.
- •Till now we have seen R-squared for regression, confusion matrix and accuracy for classification. There are many more validation and model accuracy metrics for classification models

Additional Validation metrics for Regression Problems

Error at one point	$y_i - \hat{y}_i$
Sum of squares of errors(SSE)	$\sum_{i=1}^{n} (y_i - \hat{y}_i)^2$
Mean Absolute Deviation(MAD)	$\sum_{i=1}^{n} \frac{ \mathbf{y}_i - \hat{\mathbf{y}}_i }{n}$
Mean absolute percent error (MAPE)	$\frac{100}{n} \sum_{i=1}^{n} \frac{ y_i - \hat{y}_i }{y_i}$
Mean Square Error(MSE)	$\sum_{i=1}^{n} \frac{(y_i - \hat{y}_i)^2}{n}$
Root Mean Square Error(RMSE)	\sqrt{MSE}

Additional Validation metrics for Classification Problems

Classification-Validation measures

- Confusion matrix, Specificity, Sensitivity
- Precision, Recall
- F1 Score
- ROC, AUC
- •KS, Gini
- Concordance and discordance
- Chi-Square, Hosmer and Lemeshow Goodness-of-Fit Test
- Lift curve
- All of them are measuring the model accuracy only.
- Some metrics work really well for certain class of problems.
- Confusion matrix, ROC and AUC will be sufficient for most of the business problems

99.999% Accuracy ...

•99.999% accuracy on Train data

•99.999% accuracy on Test data

• Is it a good model?

Predicting a Bomb

- Model Predicts the bomb
- Imagine we applied the model on 100,000 cars
 - 99,999 cars have no bomb Class0
 - One car a bomb Class1
- •Our model predicted every car is safe, none of the cars have bomb.
 - 100,000 are predicted as class 0

Actual values

Row_id				Y Actual	Y Predicted
1				0	
2				0	
3				0	
4				0	
5				0	
6				0	
7				0	
8				0	
9				0	
•				0	
•				0	
•				0	
100,000				1	

Actual vs predicted

Row_id				Y Actual	Y Predicted
1				0	0
2				0	0
3				0	0
4				0	0
5				0	0
6				0	0
7				0	0
8				0	0
9				0	0
•				0	0
•				0	0
•				0	0
100,000				1	0

Model Accuracy

Predicted Classes

Actual Classes

Model Accuracy

Predicted Classes

	0- No Bomb	1 - Bomb
0 - No Bomb	99,999	0
1 - Bomb	1	0

Actual Classes

Class wise Accuracy

Sensitivity and Specificity

Classification Table

Sensitivity and Specificity are derived from confusion matrix

Predicted Classes

	0(Positive)	1(Negative)
	True positive (TP)	False Negatives(FN)
O(Positive)	Actual condition is Positive, it is truly predicted as positive	Actual condition is Positive, it is falsely predicted as negative
4.01	False Positives(FP)	True Negatives(TN)
1(Negative)	Actual condition is Negative, it is falsely predicted as positive	Actual condition is Negative, it is truly predicted as negative

Actual Classes

- Accuracy=(TP+TN)/(TP+FP+FN+TN)
- Misclassification Rate=(FP+FN)/(TP+FP+FN+TN)

Sensitivity and Specificity

- Sensitivity: Percentage of positives that are successfully classified as positive
- Specificity: Percentage of negatives that are successfully classified as negatives

Predicted Classes

	U(Positive)	1(Negative)	
	True positive (TP)	False Negatives(FN)	Sensitivity= TP/(TP+FN)
0(Positive)	Actual condition is Positive, it is truly predicted as positive	Actual condition is Positive, it is falsely predicted as negative	or TP/ Overall Positives
1(Negative)	False Positives(FP) Actual condition is Negative, it is falsely predicted as positive	True Negatives(TN) Actual condition is Negative, it is truly predicted as negative	Specificity = TN/(TN+FP) or TN/ Overall Negatives

Actual Classes

Sensitivity and Specificity

- By changing the threshold, the good and bad customers classification will be changed hence the sensitivity and specificity will be changed
- •Which one of these two we should maximize? What should be ideal threshold?
- •Ideally we want to maximize both Sensitivity & Specificity. But this is not possible always. There is always a tradeoff.
- •Sometimes we want to be 100% sure on Predicted negatives, sometimes we want to be 100% sure on Predicted positives.
- •Sometimes we simply don't want to compromise on sensitivity sometimes we don't want to compromise on specificity
- The threshold is set based on business problem

Predicting a bad customers or defaulters before issuing the loan

		Predic	_	
		0(Yes-Defaulter)	1(Non-Defaulter)	
0(Yes-Defaulter) Actual Classes		True positive (TP) Actual customer is bad and model is predicting them as bad	False Negatives (FN) Actual customer is bad and model is predicting them as good	Sensitivity= TP/(TP+FN) or TP/ Overall Positives
Actual Classes				
	1(Non-Defaulter)	False Positives(FP) Actual customer is good and model is predicting them as bad	True Negatives (TN) Actual customer is good and model is predicting them as good	Specificity = TN/(TN+FP) or TN/ Overall Negatives

Predicting a bad defaulters before issuing the loan

Predicted Classes

O(Yes-Defaulter) 1(Non-Defaulter) True positive (TP) False Negatives (FN) Sensitivity= Actual customer is bad and Actual customer is bad TP/(TP+FN) or TP/ model is predicting them as and model is predicting 0(Yes-Defaulter) **Overall Positives** bad. Rejected a Loan of them as good **Issued a** 100,000 loan of 100,000 False Positives(FP) True Negatives (TN) Actual customer is good and Specificity = Actual customer is good model is predicting them as and model is predicting TN/(TN+FP) or TN/ 1(Non-Defaulter) bad. Rejected a Loan of them as good. Issued a **Overall Negatives** 100,000 loan of 100,00

Actual Classes

- The profit on good customer loan is not equal to the loss on one bad customer loan
- The loss on one bad loan might eat up the profit on 100 good customers
- In this case one bad customer is not equal to one good customer.
- If p is probability of default then we would like to set our threshold in such a way that we don't miss any of the bad customers.
- We set the threshold in such a way that Sensitivity is high
- We can compromise on specificity here. If we wrongly reject a good customer, our loss is very less compared to giving a loan to a bad customer.
- We don't really worry about the good customers here, they are not harmful hence we can have less Specificity

Testing a medicine is good or poisonous

		Predicted Classes		
		0(Yes-Good)	1 (Poisonous)	
Actual Classes	0(Yes-Good)	Actual medicine is good and model is predicting them as good	False Negatives (FN) Actual medicine is good and model is predicting them as poisonous	Sensitivity= TP/(TP+FN) or TP/ Overall Positives
	1(Poisonous)	False Positives(FP) Actual medicine is poisonous and model is predicting them as good	Actual medicine is poisonous and model is predicting them as poisonous	Specificity = TN/(TN+FP) or TN/ Overall Negatives

Testing a medicine is good or poisonous

		Predic		
		0 (Yes-Good)	1(Poisonous)	
Actual Classes	0(Yes-Good)	Actual medicine is good and model is predicting them as good. Recommended for	False Negatives (FN) Actual medicine is good and model is predicting them as poisonous.	Sensitivity= TP/(TP+FN) or TP/ Overall Positives
Actual Classes		use	Banned the usage	
		False Positives(FP)	True Negatives (TN)	
	1(Poisonous)	Actual medicine is poisonous and model is predicting them as good. Recommended for use	Actual medicine is poisonous and model is predicting them as poisonous. Banned the usage	Specificity = TN/(TN+FP) or TN/ Overall Negatives

Prodicted Classes

- •In this case, we have to really avoid cases like, Actual medicine is poisonous and model is predicting them as good.
- We can't take any chance here.
- The specificity need to be near 100.
- •The sensitivity can be compromised here. It is not very harmful not to use a good medicine when compared with vice versa case

Sensitivity vs Specificity - Importance

- There are some cases where Sensitivity is important and need to be near to 1
- There are business cases where Specificity is important and need to be near to 1
- We need to understand the business problem and decide the importance of Sensitivity and Specificity

Calculating Sensitivity and Specificity

LAB- Sensitivity and Specificity

- 1. Build a logistic regression model on credit risk data
- 2. Create the confusion matrix
- 3. Find the accuracy
- 4. Calculate Sensitivity
- 5. Calculate Specificity

The Threshold

- Try different thresholds and see the change in sensitivity and specificity
 - Try Low threshold value
 - Try high threshold value

Precision and Recall

Precision and Recall

Precision and Recall – Calculated for each statinfer class

F1 - Score for a class

Recall is a fraction and Precision is a fraction. F1 score is Harmonic mean of Recall and Precision

F1 - Score for a class

Recall is a fraction and Precision is a fraction. F1 score is Harmonic mean of Recall and Precision

Many More

- FBeta_Score
- 2. GainAUC
- 3. Gini
- 4. KS_Stat
- 5. Accuracy LiftAUC
- 6. LogLoss
- 7. MAE
- 8. MAPE
- 9. MSE
- 10. MultiLogLoss
- 11. NormalizedGini
- 12. Poisson_LogLoss
- 13. PRAUC
- 14. R2_Score
- 15. RMSE
- 16. ZeroOneLoss
- 17. Kappa

LAB - Precision, Recall and F1 Score

• Calculate Precision, Recall and F1 score for both the classes.

ROC Curve

Changing the threshold

- Does changing the threshold changes the Accuracy?
- Does changing the threshold changes the Sensitivity?
- Does changing the threshold changes the Specificity?

•How to choose the right threshold?

ROC Curve

- Consider All thresholds between [0-1]
 - Calculate Accurate predictions rate Sensitivity (True Positive Rate)
 - Calculate the corresponding error rate (1-Specificity) (False Positive Rate)

ROC Curve

- If we consider all the possible threshold values and the corresponding specificity and sensitivity rate what will be the final model accuracy.
- ROC(Receiver operating characteristic)
 curve is drawn by taking False positive rate
 on X-axis and True positive rate on Y- axis
- •ROC tells us, how many mistakes are we making to identify all the positives?

ROC Curve - Interpretation

- How many mistakes are we making to identify all the positives?
- How many mistakes are we making to identify 70%, 80% and 90% of positives?
- 1-Specificty(false positive rate) gives us an idea on mistakes that we are making
- We would like to make 0% mistakes for identifying 100% positives
- We would like to make very minimal mistakes for identifying maximum positives
- We want that curve to be far away from straight line
- Ideally we want the area under the curve as high as possible

ROC Comparison for two models

1-Specificity

AUC

ROC and AUC

- We want that curve to be far away from straight line. Ideally we want the area under the curve as high as possible
- ROC comes with a connected topic, AUC. Area Under
- ROC Curve Gives us an idea on the performance of the model under all possible values of threshold.
- We want to make almost 0% mistakes while identifying all the positives, which
 means we want to see AUC value near to 1

AUC Comparison for two models

AUC

• AUC is near to 1 for a good model

ROC and AUC Calculation

Code: ROC and AUC


```
false positive rate, true positive rate, thresholds = roc curve(actual, predictions)
plt.title('ROC Curve')
#Drawing ROC Curve
plt.plot(false positive rate, true positive rate)
# Drawing a line at y=1
plt.axvline(x=1, ymin=0, ymax=1, color='g', linewidth=3)
#X and Y Axis Limits
plt.xlim([-0.1,1.1])
plt.ylim([-0.1,1.1])
# Labels
plt.ylabel('True Positive Rate(Sensitivity)')
plt.xlabel('False Positive Rate(Specificity)')
plt.show()
roc auc = auc(false positive rate, true positive rate)
roc auc
```


Handling Class Imbalance

Oversampling and Under Sampling

Code- Oversampling and Under sampling

```
Actual Data : (150000, 14)
print("Actual Data :", loans.shape)
 139974
 10026
 Name: SeriousDlqin2yrs, dtype: int64
#Frequency count on target column
 93.316
freq=loans['SeriousDlqin2yrs'].value_counts()
 6.684
print(freq)
 Name: SeriousDlqin2yrs, dtype: float64
print((freq/freq.sum())*100)
 Class0 Actual : (139974, 14)
 Class1 Actual : (10026, 14)
#Classwise data
credit risk class0 = loans[loans['SeriousDlqin2yrs'] == 0]
credit_risk_class1 = loans[loans['SeriousDlqin2yrs'] == 1]
print("Class0 Actual :", credit risk class0.shape)
print("Class1 Actual :", credit_risk_class1.shape)
```


Code- Oversampling and Under sampling

```
##Undersampling of class-0
## Consider half of class-0
credit risk class0 under = credit risk class0.sample(int(0.5*len(credit risk class0)))
print("Class0 Undersample :", credit_risk_class0_under.shape)
##Oversampling of Class-1
# Lets increase the size by four times
credit_risk_class1_over = credit_risk_class1.sample(4*len(credit_risk_class1),replace=True)
print("Class1 Oversample :", credit risk class1 over.shape)
#Concatenate to create the final balanced data
credit_risk_balanced=pd.concat([credit_risk_class0_under,credit_risk_class1_over])
print("Final Balannced Data :", credit_risk_balanced.shape)
```


Code- Oversampling and Under sampling

```
Class0 Undersample : (69987, 14)
Class1 Oversample : (40104, 14)
Final Balannced Data : (110091, 14)
0 69987
1 40104
Name: SeriousDlqin2yrs, dtype: int64
0 63.571954
1 36.428046
Name: SeriousDlqin2yrs, dtype: float64
```


Code- New model and results

```
risk_model=sm.logit(model_formula, data=credit_risk_balanced)
results=risk_model.fit()
print(results.summary())
```

```
Confusion Matrix :
[[63703 6284]
[17679 22425]]
```

Accuracy: 0.7823346140919785

Sensitivity: 0.9102118964950634 Specificity: 0.5591711549970078 Accuracy: 0.7823346140919785

Precision_Class0 : 0.7827652306406823

Recall_Class0 : 0.9102118964950634

F1_Class0 : 0.8416914956166719

Precision_Class1 : 0.781113936396252 Recall Class1 : 0.5591711549970078

F1_Class1 : 0.6517663813523606

Synthetic Minority Oversampling Technique

SMOTE

Creating Synthetic Samples

Income	Monthly Utilization	Defaulter	
75,000	60%	0	
80,000	65%	0	Synthetic sample
77,500	62.5%	0	sample

Synthetic Minority Oversampling Technique

•SMOTE technique creates synthetic samples based on the data in minor

class

Synthetic Minority Oversampling Technique

Data creating synthetic samples

SMOTE- Theory Behind it

- 1. Take a data point from the minority class
- 2. Select the K- nearest neighbours (k=5 by default). Nearest neighbours are selected based on Euclidian distance
- 3. Randomly select a point from the nearest neighbours set
- 4. Interpolate and cerate a new synthetic data point

SMOTE- Theory Behind it

- 1. Take a data point from the minority class
- 2. Select the K- nearest neighbours (k=5 by default). Nearest neighbours are selected based on Euclidian distance
- 3. Randomly select a point from the nearest neighbours set
- 4. Interpolate and cerate a new synthetic data point

Code - SMOTE

```
from imblearn.over_sampling import SMOTE
smote = SMOTE(random_state = 2)
X_train_smote, y_train_smote = smote.fit_resample(X_train, y_train.ravel())
import collections
print("Before SMOTE", collections.Counter(y_train))
print("After SMOTE", collections.Counter(y_train_smote))
```

Before SMOTE Counter({0: 139974, 1: 10026})
After SMOTE Counter({0: 139974, 1: 139974}

Minority class size is increased to match the size of majority class

Code - SMOTE

Minority class size is increased match 60% of majority class

```
from imblearn.over_sampling import SMO
smote = SMOTE(sampling_strategy=0.6, random_state = 2)
X_train_smote, y_train_smote = smote.fit_resample(X_train, y_train.ravel())
import collections
print("Before SMOTE", collections.Counter(y_train))
print("After SMOTE", collections.Counter(y_train_smote))
```

Before SMOTE Counter({0: 139974, 1: 10026})
After SMOTE Counter({0: 139974, 1: 83984})

Minority class size is increased match 60% of majority class

Result after SMOTE

```
from sklearn.metrics import classification_report
print(classification_report(credit_risk_balanced["SeriousDlqin2yrs"],predicted_class1))
```

		precision	recall	f1-score	support
	0	0.77	0.86	0.81	139974
	1	0.71	0.58	0.64	83984
accur	acy			0.75	223958
macro	-	0.74	0.72	0.73	223958
weighted	avg	0.75	0.75	0.75	223958

Different type of datasets and errors

The Training Error

- •The accuracy of our best model is 95%. Is the 5% error model really good?
- The error on the training data is known as training error.
- •A low error rate on training data may not always mean the model is good.
- What really matters is how the model is going to perform on unknown data or test data.
- •We need to find out a way to get an idea on error rate of test data.
- •We may have to keep aside a part of the data and use it for validation.
- There are two types of datasets and two types of errors

Two types of datasets

- There are two types of datasets
 - Training set: This is used in model building. The input data
 - Test set: The unknown dataset. This dataset is gives the accuracy of the final model
- We may not have access to these two datasets for all machine learning problems.
 In some cases, we can take 90% of the available data and use it as training data and rest 10% can be treated as validation data
 - Validation set: This dataset kept aside for model validation and selection. This is a temporary subsite to test dataset. It is not third type of data
- We create the validation data with the hope that the error rate on validation data will give us some basic idea on the test error

Types of errors

- The training error
 - The error on training dataset
 - In-time error
 - Error on the known data
 - Can be reduced while building the model
- The test error
 - The error that matters
 - Out-of-time error
 - The error on unknown/new dataset.

"A good model will have both training and test error very near to each other and close to zero"

The problem of over fitting

The problem of over fitting

- In search of the best model on the given data we add many predictors, polynomial terms, Interaction terms, variable transformations, derived variables, indicator/dummy variables etc.,
- Most of the times we succeed in reducing the error. What error is this?
- So by complicating the model we fit the best model for the training data.
- Sometimes the error on the training data can reduce to near zero
- But the same best model on training data fails miserably on test data.
- Imagine building multiple models with small changes in training data. The resultant set of models will have huge variance in their parameter estimates.

The problem of over fitting

- The model is made really complicated, that it is very sensitive to minimal changes
- By complicating the model the variance of the parameters estimates inflates
- Model tries to fit the irrelevant characteristics in the data
- Over fitting
 - The model is super good on training data but not so good on test data
 - Less training error, high testing error
 - The model is over complicated with too many predictors
 - Model need to be simplified
 - A model with lot of variance

LAB: Model with huge Variance

LAB: Model with huge Variance

- Data: Fiberbits/Fiberbits.csv
- Take initial 90% of the data. Consider it as training data. Keep the final 10% of the records for validation.
- •Build the best model(5% error) model on training data.
- Use the validation data to verify the error rate. Is the error rate on the training data and validation data same?

Code: Model with huge Variance

```
features = list(Fiber_df.drop(['active_cust'],1).columns)
X = np.array(Fiber_df[features])
y = np.array(Fiber df['active cust'])
#Splitting the dataset into training and testing datasets
X_train, X_test, y_train, y_test = train_test_split(X,y, train_size = 0.8
#Build the best model(1% error) model on training data.
tree model = tree.DecisionTreeClassifier()
tree model.fit(X train,y train)
train_acc= tree_model.score(X_train,y_train)
print("train accuracy", train acc)
test_acc= tree_model.score(X_test,y_test)
print("test accuracy", test acc)
```


The problem of under fitting

The problem of under-fitting

- •Simple models are better. Its true but is that always true? May not be always true.
- We might have given it up too early. Did we really capture all the information?
- •Did we do enough research and future reengineering to fit the best model? Is it the best model that can be fit on this data?
- •By being over cautious about variance in the parameters, we might miss out on some patterns in the data.
- Model need to be complicated enough to capture all the information present.

The problem of under-fitting

- •If the training error itself is high, how can we be so sure about the model performance on unknown data?
- Most of the accuracy and error measuring statistics give us a clear idea on training error, this is one advantage of under fitting, we can identify it confidently.
- Under fitting
 - A model that is too simple
 - A mode with a scope for improvement
 - A model with lot of bias

LAB: Model with huge Bias

LAB: Model with huge Bias

- Lets simplify the model.
- Take the high variance model and prune it.
- Make it as simple as possible.
- Find the training error and validation error.

Code: Model with huge Bias

```
tree_model = tree.DecisionTreeClassifier(max_depth=1)
tree_model.fit(X_train,y_train)

train_acc= tree_model.score(X_train,y_train)
print("train_accuracy", train_acc)

test_acc= tree_model.score(X_test,y_test)
print("test_accuracy", test_acc)
```

```
train_accuracy 0.6833875
test_accuracy 0.6814
```


Bias and Variance Tradeoff

Model Bias and Variance

Over fitting

- Low Bias with High Variance
- Low training error 'Low Bias'
- High testing error
- Unstable model 'High Variance'
- The coefficients of the model change with small changes in the data

Under fitting

- High Bias with low Variance
- High training error 'high Bias'
- testing error almost equal to training error
- Stable model 'Low Variance'
- The coefficients of the model doesn't change with small changes in the data

Model Bias and Variance

Model aim is to hit the center of circle

The Bias-Variance Decomposition

$$Y = f(X) + \varepsilon$$
$$Var(\varepsilon) = \sigma^{2}$$

$$SquaredError = E[(Y - \hat{f}(x_0))^2 | X = x_0]$$

$$= \sigma^2 + [E\hat{f}(x_0) - f(x_0)]^2 + E[\hat{f}(x_0) - E\hat{f}(x_0)]^2$$

$$= \sigma^2 + Bias^2(\hat{f}(x_0)) + Var(\hat{f}(x_0))$$

Overall Model Squared Error = Irreducible Error + Bias² + Variance

Bias-Variance Decomposition

- •Overall Model Squared Error = Irreducible Error + Bias² + Variance
- Overall error is made by bias and variance together
- High bias low variance, Low bias and high variance, both are bad for the overall accuracy of the model
- A good model need to have low bias and low variance or at least an optimal where both of them are jointly low
- How to choose such optimal model. How to choose that optimal model complexity

Choosing optimal model-Bias Variance Tradeoff

Bias Variance Tradeoff

Test and Training error

Choosing optimal model

Unfortunately

- There is no scientific method of choosing optimal model complexity that gives minimum test error.
- Training error is not a good estimate of the test error.
- There is always bias-variance tradeoff in choosing the appropriate complexity of the model.
- We can use cross validation methods, boot strapping and bagging to choose the optimal and consistent model

Holdout data Cross validation

Holdout data Cross validation

- The best solution is out of time validation. Or the testing error should be given high priority over the training error.
- A model that is performing good on training data and equally good on testing is preferred.
- We may not have to test data always. How do we estimate test error?
- We take the part of the data as training and keep aside some potion for validation. May be 80%-20% or 90%-10%
- Data splitting is a very basic intuitive method

LAB: Holdout data Cross validation

- Data: Fiberbits/Fiberbits.csv
- Take a random sample with 80% data as training sample
- Use rest 20% as holdout sample.
- Build a model on 80% of the data. Try to validate it on holdout sample.
- Try to increase or reduce the complexity and choose the best model that performs well on training data as well as holdout data

Code: Holdout data Cross validation

```
tree_model = tree.DecisionTreeClassifier(max_depth=2)
tree_model.fit(X_train,y_train)

train_acc= tree_model.score(X_train,y_train)
print("train_accuracy", train_acc)

test_acc= tree_model.score(X_test,y_test)
print("test_accuracy", test_acc)
```


Ten-fold Cross - Validation

Ten-fold Cross - Validation

- Divide the data into 10 parts(randomly)
- Use 9 parts as training data(90%) and the tenth part as holdout data(10%)
- We can repeat this process 10 times
- Build 10 models, find average error on 10 holdout samples. This gives us an idea on testing error

K-fold - Validation

K-fold Cross Validation

- A generalization of cross validation.
- Divide the whole dataset into k equal parts
- Use kth part of the data as the holdout sample, use remaining k-1 parts of the data as training data
- •Repeat this K times, build K models. The average error on holdout sample gives us an idea on the testing error
- •Which model to choose?
 - Choose the model with least error and least complexity
 - Or the model with less than average error and simple (less parameters)
 - Finally use complete data and build a model with the chosen number of parameters
- •Note: Its better to choose K between 5 to 10. Which gives 80% to 90% training data and rest 20% to 10% is holdout data

LAB- K-fold Cross Validation

LAB- K-fold Cross Validation

- Build a tree model on the fiber bits data.
- Try to build the best model by making all the possible adjustments to the parameters.
- •What is the accuracy of the above model?
- Perform 10 -fold cross validation. What is the final accuracy?
- •What can be the expected accuracy on the unknown dataset?

Code K-fold Cross Validation

```
X = np.array(Fiber df[features])
y = np.array(Fiber df['active cust'])
tree KF = tree.DecisionTreeClassifier(max depth=30)
#Simple K-Fold cross validation. 10 folds.
from sklearn.model selection import KFold
kfold models = KFold(n splits=10)
from sklearn import model selection
scores = model selection.cross val score(tree KF,X, y,cv=kfold models)
print(scores)
print("Avg K-Fold Accuracy", scores.mean())
```

[0.753 0.6929 0.6022 0.7481 0.7427 0.7966 0.7678 0.653 0.8586 0.6851] Avg K-Fold Accuracy 0.73

Conclusion

Conclusion

- We studied
 - Validating a model, Types of data & Types of errors
 - The problem of over fitting & The problem of under fitting
 - Bias Variance Tradeoff
 - Cross validation
 - Training error is what we see and that is not the true performance metric
 - Test error plays vital role in model selection

References

- Hastie, Tibshirani and Friedman . The Elements of Statistical Learning (2nd edition, 2009).
- http://scott.fortmann-roe.com/docs/BiasVariance.html