Χ

reviewer4@nptel.iitm.ac.in ~

NPTEL (https://swayam.gov.in/explorer?ncCode=NPTEL) » Data Science for Engineers (course)

Announcements (announcements) About the Course (https://swayam.gov.in/nd1_noc20_cs28/preview)

Ask a Question (forum) Progress (student/home) Mentor (student/mentor)

Unit 10 - Week 8

Course outline	Assignment 8	
How does an NPTEL online course work?	The due date for submitting this assignment has passed. Due on 2020-03-25, 23: As per our records you have not submitted this assignment.	59 IST.
Week 0	Click here (https://drive.google.com/open?id=18GBZKzwbWTZbmb7K8a2T9dHve0ESDs download the Data Set	vc) to
Week 1		
Week 2	1) For k-NN, which of the following distance measure is NOT valid for continuous variables?	1 point
	Euclidean distance	
Week 3	Manhattan distance	
Week 4	Minkowski distance	
	Hamming Distance	
Week 5	No, the answer is incorrect. Score: 0	
Week 6	Accepted Answers: Hamming Distance	
Week 7	2) Which of the following statement is/are NOT true about k-NN algorithm?	1 point
Week 8	k-NN is a non-parametric machine learning algorithm	
	It is also called instance-based learning	
K - Nearest Neighbors	Performance is not better when all the data have same order of magnitude	
(kNN) (unit?	k-NN is often termed as lazy learning algorithm	
unit=64&lesson=65)	No, the answer is incorrect.	
OK - Nearest	Score: 0	
Neighbors implementation	Accepted Answers: Performance is not better when all the data have same order of magnitude	
in R (unit? unit=64&lesson=66)	3) In K-means clustering, the clusters are compact and homogenous:-	1 point

K - means Clustering (unit? unit=64&lesson=67)
K - means implementation in R (unit? unit=64&lesson=68)
FAQ (unit? unit=64&lesson=69)
Data Science for engineers - Summary (unit? unit=64&lesson=70)
Week 8 data set (unit? unit=64&lesson=71)
Quiz : Practice Assignment 8 (assessment? name=97)
Quiz : Assignment 8 (assessment? name=127)
Week 8

Feedback (unit? unit=64&lesson=129)

Solution -

Assignment 8 (unit? unit=64&lesson=131)

Text Transcripts

Download Videos

When the WSS is lower and the BSS is higher	
When the BSS is lower and the WSS is higher	
When the TSS is lower and the BSS is higher	
When the TSS is higher and the BSS is lower	
No, the answer is incorrect. Score: 0 Accepted Answers: When the WSS is lower and the BSS is higher	
· ·	4
4) Which of the following statement(s) is/are TRUE with respect to elbow plot?	1 poin
Elbow plot is used to ascertain the optimal number of clusters	
Elbow plot is used to explain percentage variance as a function of number of clusters	
☐ The value of K at which the percentage variance starts plateauing is called elbow	
None of the above	
No, the answer is incorrect. Score: 0	
Accepted Answers:	
Elbow plot is used to ascertain the optimal number of clusters	
Elbow plot is used to explain percentage variance as a function of number of clusters The value of K at which the percentage variance starts plateauing is called elbow	
value of at	
Based on the information given below answer the questions 5 and 6.	
Read the given dataset "wing cey" in Retudio	

Variables	Description
Alcohol	Alcohol
Malic	Malic acid
Ash	Ash
Alcalinity	Alcalinity of ash
Magnesium	Magnesium
Phenols	Total Phenols
Flavanoid	Flavanoids
Nonflavanoids	Non flavonoid phenols
Proanthocyanins	Proanthocyanins
Color	Color intensity
Hue	Hue
Dilution	D280/OD315 of diluted wines.
Proline	Proline

Normalize the data using scale function and build the K-means algorithm with the given conditions: random number generator = 1234 number of clusters = 3 nstart=25

5) The within cluster sum of squares is

1 point

451.3, 284.6, 459.7

268.6, 290.0, 307.1

	10.0, 200.0					
No	0_0, 000.					
Sco	the answer ore: 0					
	cepted Answ 6.4, 385.7, 58					
6) TI	he size of ea	ch of the clusters	s is			1 point
	59, 65, 48 26, 57, 37					
	62, 65, 51					
N.	, ,	:- :				
Sco	the answer ore: 0					
	cepted Answ 65, 51	ers:				
7) Fı	rom the elbo	w plot given belo	ow, the optimal nur	mbers of clusters ar	e	1 point
Total within-clusters sum of squares	1000 3000 5000	•	• • •	•	• • • -	•
Tot		2	4	6	8	10
			Numb	er of clusters K		
	3 or 4 4 or 5					
	5 or 6 1 or 2					
Sco	the answer ore: 0 cepted Answ					
8) C	onsider a kN be the effect	IN model built on of choosing a lo the data is cons	wer k	a. Which of the follo	wing statements bes	st 1 point
		Γhe model built w Γhe model overfi		e makes it computa	tionally expensive	
	I - True , II	- True				
	l- False , II	- True				

○ I -True , II - False ○ I- False , II – False	
No, the answer is incorrect. Score: 0 Accepted Answers:	
I- False , II - True	
9) The Euclidean distance between the two data points A (-3,3) and B (7,7) is	1 point
$\sqrt{115}$	
√T16 ○	
$\sqrt{117}$	
$\sqrt{118}$	
No, the answer is incorrect.	
Score: 0 Accepted Answers:	
$\sqrt{116}$	
10)When the k Nearest Neighbours algorithm is used for prediction, the values are calculated by:	1 point
minimizing the distance between the predictions	
 averaging the values of the k nearest neighbours 	
averaging the inter-cluster distances	
averaging the intra-cluster distances	
No, the answer is incorrect. Score: 0	
Accepted Answers: averaging the values of the k nearest neighbours	
11)What is the advantage of using an odd value of k in binary classification problems using kNN algorithm?	1 point
Avoid tied votes on classes	
Makes decision boundary smoother	
Makes boundaries between classes more distinct	
Reduce the effect of noise	
No, the answer is incorrect. Score: 0	
Accepted Answers: Avoid tied votes on classes	
12kNN is used for both regression and classification problems	1 point
○ True	
False	
No, the answer is incorrect. Score: 0	
Accepted Answers: True	
13)Scaling is important in distance-based algorithms because	1 point

 variables with higher magnitude will influence the results more calculation of distances between points are affected by the magnitude of the variables the data is large and has many features
it helps in speeding up the calculations in an algorithm
No, the answer is incorrect. Score: 0 Accepted Answers: variables with higher magnitude will influence the results more calculation of distances between points are affected by the magnitude of the variables it helps in speeding up the calculations in an algorithm