

Evaluation

CSCI-GA.2590 - Lecture 6A

Ralph Grishman

Measuring Performance

- NLP systems will be based on models with simplifying assumptions and limited training, so their performance will never be perfect
 - to be able to improve the systems we build, we need to be able to measure the performance of individual components and the entire system

3/3/15 NYU 2

Accuracy

 for part-of-speech tagging, accuracy is a simple and reasonablemetric

 accuracy = tokens with correct tag total tokens

3/3/15

Accuracy can be Misleading

- For tasks where one tag predominates, accuracy can overstate performance
- Consider name tagging for texts where 10% of the tokens are names
- A 'baseline' name tagger which tags every token as 'other' (not a name) would be rated as 90% accurate though it finds no names

3/3/15 NYU

Precision and Recall

Instead of counting the tags themselves, we count the names defined by these tags:

```
key = number of names in key
response = number of names in system response
correct = number of names in response which exactly
  match (in type and extent) a name in the key
```

then

```
precision = correct / response
recall = correct / key
```

3/3/15

Precision & Recall (Example)

NE system response = 3

Mary Smith runs the New York Supreme Court.

$$NE \text{ key} = 2$$

F-measure

We sometimes want a single measure to compare systems

The usual choice is F-measure, the harmonic mean of recall and precision

$$\frac{1}{F} = \frac{1}{2} \left(\frac{1}{precision} + \frac{1}{recall} \right)$$

$$F = 2 \times \frac{precision \times recall}{precision + recall}$$

Honest Test Data

For honest evaluations, test data should remain 'blind'

- avoid training to the test
- for a corpus-trained system, set aside separate test data

3/3/15 NYU

Cross-Validation

