CS 771A: Intro to Machine Learning, IIT Kanpur Quiz					l (19 Oct 2022)
Ņame	JAYA GIUPTA				20 marks
Roll No	200471	Dept.	CSE		Page 1 of 2
Instructions: 1. This question paper contains 1 page (2 sides of paper). Please verify. 2. Write your name, roll number, department above in block letters neatly with ink. 3. Write your final answers neatly with a blue/black pen. Pencil marks may get smudged. 4. Don't overwrite/scratch answers especially in MCQ – such cases will get straight 0 marks.					

5. Do not rush to fill in answers. You have enough time to solve this quiz. Q1. Write T or F for True/False in the box and give justification below. $(4 \times (1+2) = 12 \text{ marks})$ If $A, B \subset \mathbb{R}^2$ are convex sets, then the set $C = \frac{(A+B)}{2} \stackrel{\text{def}}{=} \left\{ \frac{(a+b)}{2}, a \in A, b \in B \right\}$ is always convex. Give a brief proof if True else give counter example if False. By rules of convenity, we know Dif A,B < convere, then (A+B) < convere. i) if A C convex set, then (A/2) C conven set. So if (A+B) C convex , then (A+B) C convenset. Hence Set C is conven. The solution to $\min_{x \in \mathbb{R}} \frac{\lambda}{2} \cdot x^2 + \sum_{i=1}^n (x - a^i)^2$ approaches the mean of the real numbers $a^1, a^2, ..., a^n \in \mathbb{R}$ as $\lambda \to \infty$. Justify by deriving the solution below. $f(x) = \frac{\lambda}{2} x^2 + \sum_{i=1}^n (x - a^i)^2$ F $\frac{df}{dx} = hx + 2 \sum_{i=1}^{n} (x - ai), \quad df = 0. \quad , \quad x = 2 \sum_{i=1}^{n} ai$ $\frac{d^2f}{dx^2} = (\lambda + 2n)$ $\frac{d^2f}{dx^2} = (\lambda +$ For a doubly differentiable fn $f: \mathbb{R} \to \mathbb{R}$, if $f''(x_0) = 0$ at $x_0 \in \mathbb{R}$, then it must be 1

that $f'(x_0) = 0$. Give brief justification if True else give counter example if False. Statement 'es False "

f(x) = 50. f'(x) = 1 f"(x) =0 Now f'(120)=0 +xoth, but f'(20) +0. Let X, Y be two random variables (may or may not be independent) such that Var[X] > 0 and Var[Y] > 0. Then it may happen that Var[X + Y] = 0. Give an example if your answer is True else give a proof that Var[X + Y] > 0 always.

T

Let X be a random variable with $V[X] = \sigma^2 > 0$ Take Y = -X. We know $V[CX] = C^2V[X]$ $V[-X] = (-1)^2V[X] = V[X] = \sigma^2 > 0$ So V[X] and V[Y] both are positive. But. V[X+Y] = V[X-X] = V[0] = 0. Hence proved

Q2. (Deviant behaviour) Melbo created a new class of $\mathcal M$ distributions with mean μ , std σ such that if $X \sim \mathcal M(\mu,\sigma^2)$, then for any c>0 we have $\mathbb P[\mu-c\sigma\leq X\leq \mu+c\sigma]=\eta_c$ It is known that $\eta_1=0.75, \eta_2=0.9, \eta_3=0.95, \eta_4=0.99$. For $\mu=1,\sigma=1$, find out $\mathbb P[-3\leq X\leq 3]$. Give brief calculations below and the final answer. (2+2=4 marks)

 $\begin{array}{lll}
P[1-c \le x \le 1+c] = \eta_c, & \eta_1 = P[0 \le x \le 2] = 0.75 \\
P[-3 \le x \le 3] = & \eta_2 = P[-1 \le x \le 3] = 0.95 \\
P[-1 \le x \le 3] & \eta_3 = P[-2 \le x \le 4] = 0.95 \\
P[-1 \le x \le 3] & \eta_4 = P[-3 \le x \le 5] = 0.99 \\
P[-3 \le x \le 3] = 0.9 + 0.045
\\
P[-3 \le x \le 3] = 0.9 + 0.045
\\
P[-3 \le x \le -1] = P[-1 \le x \le 3] / 2 \\
P[-3 \le x \le -1] = 0.99 = 0.9
\\
P[-3 \le x \le -1] = 0.99 / 2 = 0.045
\end{array}$

Q3. (XOR classifier) For a 2D rectangular hyperbola with equation $xy=c^2$ for $c\in\mathbb{R}$, give a feature map $\phi\colon\mathbb{R}^2\to\mathbb{R}^D$ for some D>0 and a corresponding linear classifier $\mathbf{W}\in\mathbb{R}^D$ so that for any $\mathbf{x}\in\mathbb{R}^2$, $\mathrm{sign}\big(\mathbf{W}^\top\phi(\mathbf{x})\big)$ takes value z=-1 in the light dotted region (see figure on the right) and z=+1 in the dark cross-hatched region. We don't care what happens on the boundary. Your map ϕ must not depend on c but \mathbf{W} may depend on c. No need to show calculations. Just give the final answers. (2 + 2 = 4 marks)

$$\phi(x,y) = \int_{-xy}^{4}$$

$$\mathbf{W} = \begin{bmatrix} c^2 \\ -1 \end{bmatrix}$$