Quiz 4 - Data Preparation

- 1. Which of the following is NOT a data quality issue?
 - Inconsistent data
 - Scaled data
 - Missing values
 - Duplicate data
- 2. Imputing missing data means to
 - replace missing values with something reasonable.
 - drop samples with missing values.
 - replace missing values with outliers.
 - merge samples with missing values.
- 3. A data sample with values that are considerably different than the rest of the other data samples in the dataset is called an/a
 - Outlier
 - Invalid data
 - Noise
 - Inconsistent data
- 4. Which one of the following examples illustrates the use of domain knowledge to address a data quality issue?
 - Simply discard the samples that lie significantly outside the distribution of your data
 - Drop samples with missing values
 - Merge duplicate records while retaining relevant data
 - None of these

5. Which of the following is NOT an example of feature selection?

- Adding an in-state feature based on an applicant's home state.
- Re-formatting an address field into separate street address, city, state, and zip code fields.
- Removing a feature with a lot of missing values.
- Replacing a missing value with the variable mean.

6. Which one of the following is the best feature set for your analysis?

- Feature set with the smallest set of features that best capture the characteristics of the data for the intended application
- Feature set with the smallest number of features
- Feature set with the largest number of features
- Feature set that contains exclusively re-coded features

7. The mean value and the standard deviation of a zero-normalized feature are

- mean = 0 and standard deviation = 0
- mean = 1 and standard deviation = 0
- mean = 0 and standard deviation = 1
- mean = 1 and standard deviation = 1

8. Which of the following is NOT true about PCA?

- PCA stands for principal component analysis
- PC1 and PC2, the first and second principal components, respectively, are always orthogonal to each other.
- PC1, the first principal component, captures the largest amount of variance in the data along a single dimension.
- PCA is a dimensionality reduction technique that removes a feature that is very correlated with another feature.