

Assignment

on


Classification & Decision Trees

- 1. What is Classification?
- 2. Why Classification is used?
- 3. What are the different methods of Classification?
- 4. Enlist five different Examples of Classification
- 5. What is an attribute? What are the different types of attributes?
- 6. What is Dataset?
- 7. What is a training Dataset?
- 8. What is testing Dataset?
- 9. What is a validation Dataset?
- 10. What is Entropy?
- 11. What is Conditional Entropy?
- 12. What is the formula used to compute the Entropy?
- 13. What is Information Gain? What is the formula used to compute the Information Gain?
- 14. What is a Decision Trees?
- 15. Define the following
 - Root node
 - Leaf Node
 - Decision Node
- 16. What is Contingency Table?
- 17. If we had a total of 100 data points in our dataset with 30 belonging to the positive class and 70 belonging to the negative class, then compute the Entropy of this dataset.
- 18. Consider the following Table


Then compute

- A. Entropy (Liability)
- B. Entropy (Liability | Credit Rating = Good)
- C. Entropy (Liability | Credit Rating = Poor)
- D. Entropy (Liability | Credit Rating = Excellent)
- E. Find Information Gain (Liability | Credit Rating)
- 19. Consider the following dataset details


Compute the entropies of

- a. Parent Node and
- b. Child (1 & 2) nodes
- c. Information Gain