Model Evaluation Metrics in Machine Learning

Model Evaluation:

- Important component in Data Science lifecycle which occurs post Model Training.
- Assess performance of a model on a dataset.
- Determine how well the model is generalize to unseen data.
- To select best performing model.

Model Evaluation Metrics:

- 1. Classification:
 - Accuracy
 - Precision (Positive prediction Value)
 - Recall (True Positive Rate or Sensitivity)
 - F1-Score
 - Confusion Matrix
 - AUC-ROC

2. Regression:

- Mean Squared Error
- Root Mean Squared Error
- Mean Absolute Error
- R-Squared Score (R2)
- Adjusted R-Squared Score

3. Clustering:

• Silhouette Coefficient

Classification:

<u>Confusion Matrix</u>: A Table that summarizes model predictions against Actual values (ground truth)

Predictions

Actual Values

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

Accuracy: Measures overall Correctness of the Model.

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

Note: Useful for only Balanced Dataset.

Precision: Measures ability of Model to identify True Positives out of all positive predictions.

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

- 1. It should be used when False Positives are costly.
- 2. It ensures our positive predictions are correct.

Example: Spam Detection

Recall: Measures ability of Model to identify True Positives out of all Actual Positives.

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

- 1. It should be used when False Negatives are costly.
- 2. It ensures to capture all the positive instances.

Example: Cancer Detection

<u>F1-Score</u>: Harmonic mean of Precision and Recall.

$$F1 - Score = \frac{2 \times precision \times recall}{(precision + recall)}$$

- 1. Useful for imbalanced data.
- 2. Should use in applications where Precision and Recall both are important.

Example: Fraud Detection

<u>AUC – ROC</u> (Area Under Receiver Operating Characteristic Curve):

AUC - Degree or Measure of Separability.

ROC - Probability Curve.

- 1. Measure's ability of a model to distinguish between positive and Negative instances.
- 2. It is a plot between True Positive rate (TPR) and False Positive Rate (FPR)
- 3. Useful for imbalance dataset.

- 4. Values ranges from 0 to 1. Where 0 is worse and 1 is best.
- 5. 0.5 means Model has no class separation capability.

Example: Medical Diagnosis.

Regression:

Mean Squared Error (MSE): Average of squared differences between prediction and actual values.

$$MSE = \frac{1}{n} \sum_{i=1}^{n} (y - y_pred)^2$$

- 1. It is useful when we want to penalize large errors more heavily.
- 2. Smaller the MSE, Better the fit.

Example: Stock Price prediction

Root Mean Squared Error (RMSE): Square root of Average of squared differences between prediction and actual values.

$$RMSE = \sqrt{\frac{1}{n} \sum_{i=1}^{n} (y - y_pred)^2}$$

- 1. It is useful when we want to evaluate model performance in terms of units of Target variable.
- 2. Easy to interpret.

Example: Plant Height (It tells avg difference in cms between prediction and Actual heights.)

Mean Absolute Error (MAE): Average of absolute differences between prediction and actual values.

$$MAE = \frac{1}{n} \sum_{i=1}^{n} |y - y_pred|$$

- 1. It is useful when we want to know average error in terms of Target variable units.
- 2. Less sensitive to Outliers.

Example: House Price prediction.

R-Squared Score (**R2**): It measures the proportion of variance in the target variable that can be explained by the model.

$$R2 = 1 - \frac{ss_res}{ss_tot}$$

$$ss_res = \sum_{i=1}^{n} (y - y_pred)^2$$
 $ss_tot = \sum_{i=1}^{n} (y - y_mean)^2$

- 1. It determines overall performance of the model which ranges from 0 to 1.
- 2. Near to 1, Better the Model.

Problems with R2:

- 1. R2 Score doesn't have to do with correlation between independent and dependent features. It simply increases whenever we add new feature to the Model.
- 2. Because, The Linear Regression tries to assign coefficients in such a way that ss_res always decreases.

Adjusted R2:

- 1. It is same as R2 Score, but it also considers number of independent variables are used to predict target variable.
- 2. By this we can determine whether adding new variables to the model actually increases the model fit or not.

Adjusted R2 =
$$1 - \frac{(1 - R2)(N - 1)}{(N - P - 1)}$$

- N Total number of datapoints.
- P Number of independent features.
- R2 R2_Score determined by the model.

It penalizes when features are not correlated to dependent variable.

$$Adjusted_R2 \leq R2$$

Clustering:

<u>Silhouette Coefficient</u>: It measures the similarity of an object to its own cluster compared to other clusters.

Silhouette Score =
$$\frac{(b-a)}{max(a,b)}$$

- a average intra-cluster distance (avg distance between each point within a cluster)
- b average inter-cluster distance (avg distance between all the clusters)
- 1. It ranges from -1 to 1.
 - 1 Clusters are well apart from each other.
 - 0 Distance between clusters are insignificant.
 - -1 Clusters assigned in wrong way.
- 2. It helps to evaluate quality of clusters and determine optimal number of clusters.

*** Thank You ***