Implementation and Experimentation on the Perceptron Learning Algorithm (PLA).

Problem Statement:

Given a dataset where items belong to either of the two classes [Positive (+1) and Negative (-1)], train and validate a machine learning model based on the *Perceptron Learning Algorithm*. The datasets may or may not be linearly separable and that may affect the training process.

[DO NOT USE ANY LIBRARY FUNCTION EXCEPT FOR K-FOLD CROSS VALIDATION]

The implementation should contain:

[5 points]

- 1. Implementation of the basic PLA.
- 2. Implementation of K-fold cross validation
- 3. Implementation of the performance measures: Accuracy, Precision, Recall and F1

The experiments should contain:

[5+4+4=13 points]

- 1. For the dataset [Dataset-1],
 - a. Report values of the performance metrics for different values of K.
 - b. For each K report the mean and variances of the performance metrics computed over all the folds.
 - c. Make an 80:20 train-test split. For each iteration intraining, count the number of misclassified instances. Plot iteration vs #misclassified instances.
- 2. For the dataset [Dataset-2], make an 80:20 train-test split.
 - a. For each iteration intraining, count the number of misclassified instances. Plot iteration vs #misclassified instances.
 - b. Report your observation on training with an explanation in one or two sentences.
 - c. Report values of the performance metrics for the test data.
- 3. For the dataset [Dataset-3], make an 80:20 train-test split.
 - a. For each iteration intraining, count the number of misclassified instances. Plot iteration vs #misclassified instances.
 - b. Report your observation on training with an explanation in one or two sentences.
 - c. Report values of the performance metrics to the test data.
 - d. Connect Experiment 1, Experiment 2 and Experiment 3 by commenting on the nature of the datasets.

*** The PLA may not converge for some dataset and will converge for other dataset. For the datasets where PLA does not converge use MAX iteration number to be 2000.

Datasets:

Dataset-1: https://tinyurl.com/m44j6zp6
Dataset-2: https://tinyurl.com/yn2e9ub2
Dataset-3: https://tinyurl.com/23c22rff

Submission Items:

A .zip file containing the python source code and a PDF report file. The final name should follow the template: <Assign-No>_<Your Roll No>.zip. For example, if your roll no is 15CE30021, the filename for Assignment 1 will be: Assign-1 15ce30021.zip

- 1. The python code (.py) containing the implementations with comments at function level. The first two lines should contain your name and roll no.
- 2. A report [PDF] containing

[2 points]

- a. Result tables:
 - i. Table 1: Containing values of the performance metrics and their variances for different values of K.
 - ii. Table 2: Report training and test accuracy for experiment 2 and 3.
- b. Conclusion:
 - i. What can you say about the datasets used in three experiments?
 - ii. How do you connect the nature of the datasets with the experimental results?