Homework

- (1) Tom Mitchell, Machine learning, Exercise 5.4 (p152, En.)
- (2) Evaluate your classifiers in Experiment 1
 - Compare results on 5% & 50% training set respectively
 - ullet I. Estimations of $error_D$ and the C.I. respectively
 - II. What's the confidence of algorithm A is better than B in general?
- Submit deadline: April 12 (Thursday 11:59pm).

introduction to machine learning: Theory(I) Evaluating Hypotheses

Geman et al. (1992) discuss the tradeoff involved in attempting to minimize bias and variance simultaneously. There is ongoing debate regarding the best way to learn and compare hypotheses from limited data. For example, Dietterich (1996) discusses the risks of applying the paired-difference t test repeatedly to different train-test splits of the data.

EXERCISES

- **5.1.** Suppose you test a hypothesis h and find that it commits r = 300 errors on a sample S of n = 1000 randomly drawn test examples. What is the standard deviation in $error_S(h)$? How does this compare to the standard deviation in the example at the end of Section 5.3.4?
- **5.2.** Consider a learned hypothesis, h, for some boolean concept. When h is tested on a set of 100 examples, it classifies 83 correctly. What is the standard deviation and the 95% confidence interval for the true error rate for $Error_{\mathcal{D}}(h)$?
- **5.3.** Suppose hypothesis h commits r = 10 errors over a sample of n = 65 independently drawn examples. What is the 90% confidence interval (two-sided) for the true error rate? What is the 95% one-sided interval (i.e., what is the upper bound U such that $error_D(h) \le U$ with 95% confidence)? What is the 90% one-sided interval?
- **5.4.** You are about to test a hypothesis h whose $error_{\mathcal{D}}(h)$ is known to be in the range between 0.2 and 0.6. What is the minimum number of examples you must collect to assure that the width of the two-sided 95% confidence interval will be smaller than 0.1?
- 5.5. Give general expressions for the upper and lower one-sided N% confidence intervals for the difference in errors between two hypotheses tested on different samples of data. Hint: Modify the expression given in Section 5.5.
- **5.6.** Explain why the confidence interval estimate given in Equation (5.17) applies to estimating the quantity in Equation (5.16), and not the quantity in Equation (5.14).

REFERENCES

- Billingsley, P., Croft, D. J., Huntsberger, D. V., & Watson, C. J. (1986). Statistical inference for management and economics. Boston: Allyn and Bacon, Inc.
- Casella, G., & Berger, R. L. (1990). Statistical inference. Pacific Grove, CA: Wadsworth and Brooks/Cole.
- DeGroot, M. H. (1986). Probability and statistics. (2d ed.) Reading, MA: Addison Wesley.
- Dietterich, T. G. (1996). Proper statistical tests for comparing supervised classification learning algorithms (Technical Report). Department of Computer Science, Oregon State University, Corvallis, OR.
- Dietterich, T. G., & Kong, E. B. (1995). Machine learning bias, statistical bias, and statistical variance of decision tree algorithms (Technical Report). Department of Computer Science, Oregon State University, Corvallis, OR.
- Duda, R., & Hart, P. (1973). Pattern classification and scene analysis. New York: John Wiley & Sons.
- Efron, B., & Tibshirani, R. (1991). Statistical data analysis in the computer age. *Science*, 253, 390-395
- Etzioni, O., & Etzioni, R. (1994). Statistical methods for analyzing speedup learning experiments. Machine Learning, 14, 333-347.

- Gordon, G., & Segre, A.M. (1996). Nonparametric statistical methods for experimental evaluations of speedup learning. Proceedings of the Thirteenth International Conference on Machine Learning, Bari, Italy.
- Maisel, L. (1971). Probability, statistics, and random processes. Simon and Schuster Tech Outlines. New York: Simon and Schuster.
- Segre, A., Elkan, C., & Russell, A. (1991). A critical look at experimental evaluations of EBL. Machine Learning, 6(2).
- Segre, A.M, Gordon G., & Elkan, C. P. (1996). Exploratory analysis of speedup learning data using expectation maximization. *Artificial Intelligence*, 85, 301-319.
- Speigel, M. R. (1991). Theory and problems of probability and statistics. Schaum's Outline Series. New York: McGraw Hill.
- Thompson, M.L., & Zucchini, W. (1989). On the statistical analysis of ROC curves. Statistics in Medicine, 8, 1277-1290.
- White, A. P., & Liu, W. Z. (1994). Bias in information-based measures in decision tree induction. Machine Learning, 15, 321–329.