

STAT 432: Basics of Statistical Learning

Quiz I - Review Questions

Exercise 1

Consider the following joint probability mass function for X and Y .

	$X = 0$	$X = 1$	$X = 2$
$Y = 0$	0.4	0.1	0.0
$Y = 1$	0.1	0.3	0.1

- (a) Are X and Y independent? Justify your answer.
- (b) What is the distribution of $X \mid Y = 1$?
- (c) Calculate $P[Y = 1 \mid X = 1]$.

Exercise 2

Consider a normal random variable X ,

$$X \sim N(\mu = 3, \sigma^2 = 25).$$

- (a) Consider $x = 2$ and $x = 5$. At which of these values does the density take a larger value?
- (b) Calculate the value of the density at $x = 3$.

Exercise 3

Consider two models for the weight, Y , of an individual in kilograms.

$$Y = \beta_0 + \beta_1 x_1 + \epsilon \quad (\text{Model 1})$$

$$Y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \epsilon \quad (\text{Model 2})$$

where x_1 is the height of the individual in meters and x_2 is a dummy variable such that

$$x_2 = \begin{cases} 1 & \text{female} \\ 0 & \text{male} \end{cases}$$

and for both models

$$\epsilon \sim N(0, \sigma^2).$$

- (a) What is the mean weight of a female individual using Model 1?
- (b) What is the mean weight of a female individual using Model 2?

(c) Suppose the true parameter values for Model 2 are given by

$$\begin{aligned}\beta_0 &= 0 \\ \beta_1 &= 50 \\ \beta_2 &= -5 \\ \sigma^2 &= 4.\end{aligned}$$

What is the probability that a male individual that is 1.7 meters tall weighs more than 89 kilograms?

Exercise 4

Consider five regression models, each fit to the same training data.

- Model 1: $y \sim 1$
- Model 2: $y \sim x_1$
- Model 3: $y \sim x_1 + x_2 + x_3$
- Model 4: $y \sim x_1 + x_2 + x_3 + I(x_1^2) + I(x_2^2)$
- Model 5: $y \sim x_1 * x_2 * x_3 + I(x_1^2) + I(x_2^2)$

Assume that the true model is given by

$$Y = 5 + 3x_1 + 2x_2 - 4x_3 + \epsilon$$

where $\epsilon \sim N(0, \sigma^2 = 4)$.

- (a) Which model is the least flexible?
- (b) Which model is the most flexible?
- (c) How many parameters are used in model 5 to estimate $E[Y | X = x]$? (How many β parameters?)
- (d) Which model will have the lowest training RMSE?
- (e) Which model will have the lowest test RMSE?

Exercise 5

Refer to the previous exercise. Which model will ...

- (a) Be the least biased?
- (b) Be the most biased?
- (c) Be the least variable?
- (d) Be the most variable?

Exercise 6

Consider the following dataset:

x	y
1	3
2	3
3	6
4	9
5	10
6	12
7	16
8	16
9	20
10	20

- (a) Use KNN with $k = 3$ to predict y when $x = 9.5$.
- (b) Use KNN with $k = 5$ to predict y when $x = 9.5$.
- (c) Consider the above data as training data. Also consider a test dataset with a single observation $(1.5, 5)$. Use KNN with $k = 2$ to train a model. Calculate test RMSE for this model.

Exercise 7

Consider the following joint probability mass function for X and Y .

	$X = 0$	$X = 1$	$X = 2$
$Y = 0$	0.4	0.1	0.0
$Y = 1$	0.1	0.3	0.1

- (a) Use the Bayes Classifier to obtain a classification when $x = 0$.
- (b) Use the Bayes Classifier to obtain a classification when $x = 2$.

Exercise 8

Consider a categorical response Y which takes possible values 0 and 1 as well as a single numerical predictor X . Recall that

$$p(x) = P(Y = 1 \mid X = x)$$

Consider the model

$$\log\left(\frac{p(x)}{1 - p(x)}\right) = \beta_0 + \beta_1 x$$

and estimated coefficients

- $\hat{\beta}_0 = 2.4$
- $\hat{\beta}_1 = -1.2$

- (a) Provide a classification when $x = 2.2$ that attempts to minimize the classification error.
- (b) Calculate an estimate of $P[Y = 1 \mid X = 1]$
- (c) Calculate an estimate of $P[Y = 0 \mid X = 2.5]$
- (d) Find a value c that splits x into regions classified as 1 and 0. Define these regions.

Exercise 9

Consider a categorical response Y which takes possible values 0 and 1 as well as two numerical predictors X_1 and X_2 . Recall that

$$p(x) = P[Y = 1 \mid X = x]$$

Consider the model

$$\log\left(\frac{p(x)}{1 - p(x)}\right) = \beta_0 + \beta_1 x_1 + \beta_2 x_2$$

and estimated coefficients

- $\hat{\beta}_0 = 5$
- $\hat{\beta}_1 = -4$
- $\hat{\beta}_2 = -2$

(a) Derive and sketch the decision boundary for the classifier that results from this model. Shade the region that will be classified as **one**.

(b) Suppose the data used to estimate the coefficients has the response, y , flipped. That is, *one* becomes *zero*, and *zero* becomes *one*. What effect would this have on the:

- Decision Boundary?
- Classifications?
- Estimated coefficients?

Exercise 10

Recall that the pdf of a Normal random variable, X , with mean μ and variance σ^2 is given by

$$f(x | \mu, \sigma) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left[-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2\right].$$

Consider the following estimates and information from data for a two-class classification problem:

Class A	Class B
$\hat{\mu}_A = 2$	$\hat{\mu}_B = 4$
$\hat{\sigma}_A^2 = 3$	$\hat{\sigma}_B^2 = 5$
$n_A = 10$	$n_B = 30$

Use LDA to answer the following questions. Assume all estimates given are unbiased. All estimates used should be unbiased.

- (a) Classify y when $x = 2.7$.
- (b) Give an estimate of the probability $P[Y = B | X = 3.8]$.
- (c) Find the decision boundary. (Hint: It should be a single value of x . The result may be somewhat surprising.)

Exercise 11

Recall that the pdf of a Normal random variable, X , with mean μ and variance σ^2 is given by

$$f(x | \mu, \sigma) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left[-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2\right].$$

Consider the following estimates and information from data for a three-class classification problem:

Class A	Class B	Class C
$\hat{\mu}_A = 10$	$\hat{\mu}_B = 14$	$\hat{\mu}_C = 19$
$\hat{\sigma}_A^2 = 1$	$\hat{\sigma}_B^2 = 4$	$\hat{\sigma}_C^2 = 9$
$n_A = 10$	$n_B = 10$	$n_C = 20$

Assume all estimates given are unbiased.

- (a) Use QDA to classify y when $x = 16$.

Exercise 12

(ISL 4.8) Suppose that we take a data set, divide it into equally-sized training and test sets, and then try out two different classification procedures.

First we use logistic regression and get an error rate of 20% on the training data and 30% on the test data. Next we use 1-nearest neighbors (i.e. $k = 1$) and get an average error rate (averaged over both test and training data sets) of 18%.

(a) Based on these results, which method should we prefer to use for classification of new observations? Why?

Solutions

Exercise 1

- (a) No. $P[X = 2, Y = 1] \neq P[X = 2] \cdot P[Y = 1]$.
- (b) $P[X = 0 | Y = 1] = 0.20$, $P[X = 1 | Y = 1] = 0.60$, $P[X = 2 | Y = 1] = 0.20$
- (c) 0.75.

Exercise 2

- (a) $x = 2$.
- (b) 0.0798.

Exercise 3

- (a) $\beta_0 + \beta_1 x_1$.
- (b) $\beta_0 + \beta_1 x_1 + \beta_2$.
- (c) 0.0228.

Exercise 4

- (a) Model 1.
- (b) Model 5.
- (c) 10.
- (d) Model 5.
- (e) Not enough information, but we would expect Model 3.

Exercise 5

- (a) Models 3, 4, and 5. (All are unbiased.)
- (b) Model 1.
- (c) Model 1.
- (d) Model 5.

Exercise 6

- (a) 18.66
- (b) 16.8.
- (c) 2.

Exercise 7

- (a) 0.
- (b) 1.

Exercise 8

- (a) 0.
- (b) 0.7685.
- (c) 0.6457.
- (d) Classify to 1 if $x < 2$.

Exercise 9

- (a) Classify to 1 if $5 - 4x_1 - 2x_2 > 0$.
- (b) Decision Boundary? Same. Classifications? Flips. Estimated coefficients? Multiply by -1 .

Exercise 10

- (a) B .
- (b) 0.8103.
- (c) 0.5138.

Exercise 11

- (a) C . $\delta_A(x = 16) = -19.39, \delta_B(x = 16) = -2.579, \delta_C(x = 16) = -2.292$.

Exercise 12

- (a) Logistic. KNN achieves an error rate of 36% in the test data.