

MODEL CALIBRATION

INBAR NAOR

DATA SCIENTIST @ TABOOLA

A TALE OF TWO CLASSIFIERS

Model A: 90% accuracy, 0.91 confidence in each prediction

Model B: 90% accuracy, 0.99 confidence in each prediction

Which is better?

CALIBRATION:

Post processing a model to improve probability estimate

Among the samples that got a 0.8 probability of being positive, we expect 80% to be positive.

INTUITION

$$\mathbb{P}(\hat{Y} = Y | \hat{P} = p) = p,$$

$$\forall p \in [0, 1]$$

A model is perfectly calibrated if, for any p , a prediction of a class with confidence p is correct $100 \cdot p$ percent of the time.

AGENDA

- Why is that important?
- How do we know if our model is calibrated?
- Calibration of different models
- Calibration methods:
 - Platt Scaling
 - Isotonic Regression

WHY IS CALIBRATION IMPORTANT?

Calibration is important only if probabilities are important.

- High risk applications
- Combining with other probability models, thresholding
- Improving our models:
 - Mistakes with high probabilities
 - True labels with low probabilities

CALIBRATION \neq ACCURACY

- Well calibrated model can have low accuracy
 - Example: random coin
- Models can have high accuracy and bad calibration

HOW DO WE KNOW IF OUR
MODEL IS CALIBRATED?

INTUITION

$$\mathbb{P}(\hat{Y} = Y | \hat{P} = p) = p,$$

$$\forall p \in [0, 1]$$

A model is perfectly calibrated if, for any p , a prediction of a class with confidence p is correct $100 \cdot p$ percent of the time.

RELIABILITY PLOTS

1. Group predictions into bins
2. Fraction of positives per bin
3. Confidence per bin:

$$\text{conf}(B_m) = \frac{1}{|B_m|} \sum_{i \in B_m} \hat{p}_i$$

RELIABILITY PLOTS

1. Group predictions into bins
2. Fraction of positives per bin
3. Confidence per bin:

$$\text{conf}(B_m) = \frac{1}{|B_m|} \sum_{i \in B_m} \hat{p}_i$$

WHAT IF I WANT A NUMBER?

EXPECTED CALIBRATION ERROR

$$\mathbb{E}_{\hat{P}} \left[\left| \mathbb{P} \left(\hat{Y} = Y \mid \hat{P} = p \right) - p \right| \right]$$

Use approximation

$$\text{ECE} = \sum_{m=1}^M \frac{|B_m|}{n} \left| \text{acc}(B_m) - \text{conf}(B_m) \right|$$

MAXIMUM CALIBRATION ERROR

$$\max_{p \in [0,1]} \left| \mathbb{P} \left(\hat{Y} = Y \mid \hat{P} = p \right) - p \right|$$

Use approximation

$$\max_{m \in \{1, \dots, M\}} \left| \text{acc}(B_m) - \text{conf}(B_m) \right|$$

CALIBRATION OF DIFFERENT MODELS

Predicting Good Probabilities with Supervised Learning,
Niculescu-Mizil & Caruana

BOOSTED TREES

- Sigmoidal shape reliability plots
- Values pushed away from 0-1

CALIBRATION OF DIFFERENT CLASSIFIERS

Boosted Trees

SVM

Logistic
Regression

Neural
Network *

* before 2006

BUT HOW

PLATT SCALING

- New data set
- Fit logistic regression on the output of the model

```
from sklearn.linear_model import LogisticRegression as LR

lr = LR()
lr.fit(p_holdout, y_holdout)
calibrated_p = lr.predict_proba(p_test)[:, 1]
```

ISOTONIC REGRESSION

Learn a monotonic piecewise constant function f to transform uncalibrated outputs.

```
from sklearn.isotonic import IsotonicRegression as IR  
  
ir = IR()  
ir.fit(p_holdout, y_holdout)  
calibrated_p = ir.transform(p_test)
```

SUMMARY

- Calibration is important if you care about probabilities
- Reliability plots
- Different methods for calibration

QUESTIONS?