## CSC242: Homework 4.1 AIMA 18.1, 18.3

- 1. For each of the following types of learning, briefly describe what is learned and what knowledge, data, or feedback the learning agent receives to help it learn.
  - (a) Unsupervised learning
  - (b) Supervised learning
  - (c) Reinforcement learning
- 2. Make sure you understand the decision tree learning algorithm shown in AIMA Fig 18.5. Implementing it as part of Project 4 would be A Good Idea.
- 3. Does the decision tree shown in Fig 18.6 classify all the training examples perfectly? How would you know?
- 4. How about the tree from Fig. 18.2? Is this property true for every decision tree?
- 5. When learning a decision tree, suppose that you have considered all the attributes but still you are left with a subset of the examples that cannot be classified uniquely. What does this mean? Could it happen in real life? Why or why not?
- 6. Name the most important advantage that decision trees have over most other learned representations.