一、判断题

- (1)极大似然估计是无偏估计且在所有的无偏估计中方差最小,所以极大似然估计的风险最小。
- (2)回归函数 A 和 B , 如果 A 比 B 更简单 , 则 A 几乎一定会比 B 在测试集上表现更好。
- (3)全局线性回归需要利用全部样本点来预测新输入的对应输出值,而局部线性回归只需利用查询点附近的样本来预测输出值。 所以全局线性回归比局部线性回归计算代价更高。
- (4) Boosting 的一个优点是不会过拟合。
- (5)在回归分析中,最佳子集选择可以做特征选择,当特征数目较多时计算量大;岭回归和 Lasso模型计算量小,且 Lasso也可以实现特征选择。
- (6) 梯度下降有时会陷于局部极小值,但 EM 算法不会。
- (7)支持向量机是判别模型。
- (8) ICA 方法对于高斯分布的数据也有效。 F
- (9)回归问题属于非监督学习的一种方法。 F
- (10)聚类算法中不需要给出标签 y。T
- 二、考虑一个二分类器问题(Y为1或0),每个训练样本X有两个特征X1、X2(0或1)。给出P(Y=0)=P(Y=1)=0.5,条件概率如下表:

$P(X_1 Y)$	$X_1 = 0$	$X_1 = 1$
Y = 0	0.7	0.3
Y = 1	0.2	0.8

$P(X_2 Y)$	$X_2 = 0$	$X_2 = 1$
Y = 0	0.9	0.1
Y = 1	0.5	0.5

分类器预测的结果错误的概率为期望错误率, Y 是样本类别的实际值, Y'(X1, X2)为样本类别的预测值,那么期望错误率为:

$$P_{\mathcal{D}}\left(Y=1-\hat{Y}(X_1,X_2)\right) = \sum_{X_1=0}^1 \sum_{X_2=0}^1 P_{\mathcal{D}}\left(X_1,X_2,Y=1-\hat{Y}(X_1,X_2)\right).$$

(1)给出 X1, X2的所有可能值,使用贝叶斯分类器预测结果,填写下表:

X1	X2	P (X1,X2,Y=0)	P (X1,X2,Y=1)	Y (X1,X2)
0	0			
0	1			
1	0			
1	1			

(2) 计算给定特征(X1, X2) 预测Y 的期望错误率,假设贝叶斯分类器从无限的训练样本中学习所得。

- (3)下面哪个有更小的期望错误率?
- a、仅仅给出 X1,采用贝叶斯分类器预测 Y。
- b、仅仅给出 X2,采用贝叶斯分类器预测 Y。

(4)给出一个新的特征 X3, X3 的与 X2 保持完全相同,现在计算给定(X1, X2, X3)采用贝叶斯分类器预测 Y 的期望错误率,假设分类器从无限的训练数据中学习所得。

(5)使用贝叶斯分类器会产生什么问题,为什么?

三、交叉验证

1、4. 给定如下数据集 , 其中 X 为输入变量 , Y 为输出变量。 假设考虑采用 k-NN 算法

对 x 对应的 y 进行预测,其中距离度量采用不加权的欧氏距离。 (12分)

-	+ +	_	+	+	+ +	
•		•	•	•	· · · ·	
-0.1	0.7 1.0	1.6	2.0	2.5	3.2 3.5 4.1 4.9	9

	1.0	+
	1.6	-
	2.0	+
	2.5	+
	3.2	-
	3.5	-
_	4.1	+
, 1	4.0	_

-0.1

(1) 算法 1-NN 的训练误差的是多少?(用分类错误的样本数目表示即可,下4.9 +

同)

- (2) 算法 3-NN 的训练误差是多少?
- (3) 算法 1-NN 的 LOOCV (留一交叉验证)估计误差是多少?
- (4) 算法 3-NN 的 LOOCV (留一交叉验证)估计误差是多少?

四、用最大似然估计的方法估计高斯分布的均值和方差,并指出其局限性。

五、随着信息化的发展 , 大数据的时代已经到来。 海量的文本、 图像、 视频数据存在于互联网上 , 请结合自己的科研背景和兴趣 , 探讨机器学习方法如何在大数据分析、处理中应用。 (20分)