Assignment 1(2024)

All Questions are of 1 mark.

- 1. The earliest step in the data mining process is usually?
- a) Visualization
- b) Preprocessing
- c) Modelling
- d) Deployment

Ans: b

Explanation: Preprocessing is the earliest step in data mining.

- 2. Which of the following is an example of continuous attribute?:
- a) Height of a person
- b) Name of a person
- c) Gender of a person
- d) None of the above

Ans: a

Explanation: Height of a person is Real Number.

- 3. Friendship structure of users in a social networking site can be considered as an example of:
- a) Record data
- b) Ordered data
- c) Graph data
- d) None of the above

Ans: c

Explanation: Friendship is an edge in a graph with users as nodes.

- 4. Name of a person, can be considered as an attribute of type?
- a) Nominal
- b) Ordinal
- c) Interval
- d) Ratio

Ans: a

Explanation: Nominal-related to names. The values of a Nominal attribute are name of things, some kind of symbols. There is no order (rank, position) among values of nominal attribute.

- 5. A store sells 15 items. Maximum possible number of candidate 2-itemsets is:
- a) 120
- b) 105
- c) 150
- d) 2

Ans: b

Explanation: Number of ways of choosing 2 items from 15 items is 15C2 = 105

- 6. If a record data matrix has reduced number of rows after a transformation, the transformation has performed:
- a) Data Sampling
- b) Dimensionality Reduction
- c) Noise Cleaning
- d) Discretization

Ans: a

Explanation: Sample is the subset of the population. The process of selecting a sample is known as sampling.

Answer Q7-Q10 based on the following table:

Customer ID	Transaction ID	Items Bought
1	1	{a,d,e}
1	2	{a,b,c,e}
2	3	{a,b,d,e}
2	4	{a,c,d,e}
3	5	{b,c,e}
3	6	{b,d,e}
4	7	{c,d}
4	8	{a,b,c}
5	9	{a,d,e}
5	10	{a,b,e}

- 7. Taking transaction ID as a market basket, support for each itemset {e}, {b,d}, and {b,d,e} is:
- a) 0.8, 0.2, 0.2
- b) 0.3, 0.3, 0.4
- c) 0.25, 0.25, 0.5
- d) 1,0,0

Ans: a

Explanation: support of $\{e\} = 8/10$, $\{b,d\} = 2/10$, $\{b,d,e\} = 2/10$.

- 8. Based on the results in (7), confidence of association rules $\{b,d\}-\{e\}$ and $\{e\}-\{b,d\}$ are:
- a) 0.5, 0.5
- b) 1, 0.25
- c) 0.25, 1
- d) 0.75, 0.25

Ans: b

Explanation: Confidence(X->Y) = support $(\{X,Y\})$ /support $(\{X\})$.

Confidence($\{b,d\}$ -> $\{e\}$) = support($\{b,d,e\}$)/support($\{b,d\}$) = 0.2/0.2 = 1.

Confidence($\{e\}$ -> $\{b,d\}$) = support($\{b,d,e\}$)/support($\{e\}$) = 0.2/0.8 = 0.25.

9. Repeat (7) by taking customer ID as market basket. An item is treated as 1 if it appears in at least one transaction done by the customer, 0 otherwise. Support of itemsets {e}, {b,d}, {b,d,e} are:

- a) 0.3, 0.5, 0.2
- b) 0.8, 1, 0.2
- c) 1, 0.2, 0.8
- d) 0.8, 1, 0.8

Ans: d

Explanation: Treating each customer id as a market basket.

Customer ID	Items Bought	
1	{a,d,e}, {a,b,c,e}	
2	{a,b,d,e}, {a,c,d,e}	
3	{b,c,e}, {b,d,e}	
4	{c,d}, {a,b,c}	
5	{a,d,e}, {a,b,e}	

Support($\{e\}$) = 4/5 = 0.8

Support($\{b,d\}$) = 5/5 = 1

Support($\{b,d,e\}$) = 4/5 = 0.8

- 10. Based on the results in (9), confidence of association rules {b,d}->{e} and {e}->{b,d} are:
- a) 0.8, 1
- b) 1, 0.8
- c) 0.25, 1
- d) 1, 0.25

Ans: a

Explanation: Confidence(X -> Y) = support($\{X,Y\}$)/support($\{X\}$).

Confidence($\{b,d\}$ -> $\{e\}$) = support($\{b,d,e\}$)/support($\{b,d\}$) = 0.8/1 = 0.8.

Confidence($\{e\}$ -> $\{b,d\}$) = support($\{b,d,e\}$)/support($\{e\}$) = 0.8/0.8 = 1.