

- 1. Suppose that you have trained a logistic regression classifier, and it outputs on a new example x a prediction $h_{\theta}(x)$ = 0.4. This means (check all that apply):
 - Our estimate for $P(y=0|x;\theta)$ is 0.4.
 - Our estimate for $P(y=0|x;\theta)$ is 0.6.
 - Our estimate for $P(y=1|x;\theta)$ is 0.4.
 - Our estimate for $P(y=1|x;\theta)$ is 0.6.
- 2. Suppose you have the following training set, and fit a logistic regression classifier $h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_2 x_2)$.

x_1	x_2	у
1	0.5	0
1	1.5	0
2	1	1
3	1	0

Which of the following are true? Check all that apply.

- Adding polynomial features (e.g., instead using $h_\theta(x)=g(\theta_0+\theta_1x_1+\theta_2x_2+\theta_3x_1^2+\theta_4x_1x_2+\theta_5x_2^2) \text{) could increase how well we can fit the training data.}$
- At the optimal value of heta (e.g., found by fminunc), we will have $J(heta) \geq 0$.
- Adding polynomial features (e.g., instead using $h_\theta(x)=g(\theta_0+\theta_1x_1+\theta_2x_2+\theta_3x_1^2+\theta_4x_1x_2+\theta_5x_2^2) \text{) would increase } J(\theta)$ because we are now summing over more terms.
- If we train gradient descent for enough iterations, for some examples $x^{(i)}$ in the training set it is possible to obtain $h_{\theta}(x^{(i)}) > 1$.

- 3. For logistic regression, the gradient is given by $\frac{\partial}{\partial \theta_j}J(\theta)=\sum_{i=1}^m (h_\theta(x^{(i)})-y^{(i)})x_j^{(i)}$. Which of these is a correct gradient descent update for logistic regression with a learning rate of α ? Check all that apply.
 - $\theta_j := \theta_j lpha rac{1}{m} \sum_{i=1}^m \left(h_{ heta}(x^{(i)}) y^{(i)}
 ight) x^{(i)}$ (simultaneously update for all j).
 - $heta_j := heta_j lpha \, rac{1}{m} \sum_{i=1}^m ig(h_ heta(x^{(i)}) y^{(i)} ig) x_j^{(i)}$ (simultaneously update for all j).
 - $\theta_j := \theta_j \alpha \, \tfrac{1}{m} \sum_{i=1}^m \left(\tfrac{1}{1 + e^{-\theta^T x^{(i)}}} y^{(i)} \right) \! x_j^{(i)} \text{ (simultaneously update for all } j).$
- 4. Which of the following statements are true? Check all that apply.
 - The sigmoid function $g(z)=rac{1}{1+e^{-z}}$ is never greater than one (>1).
 - The cost function $J(\theta)$ for logistic regression trained with $m\geq 1$ examples is always greater than or equal to zero.
 - Linear regression always works well for classification if you classify by using a threshold on the prediction made by linear regression.
 - For logistic regression, sometimes gradient descent will converge to a local minimum (and fail to find the global minimum). This is the reason we prefer more advanced optimization algorithms such as fminunc (conjugate gradient/BFGS/L-BFGS/etc).

- 5. Suppose you train a logistic classifier $h_{\theta}(x)=g(\theta_0+\theta_1x_1+\theta_2x_2)$. Suppose $\theta_0=-6, \theta_1=0, \theta_2=1$ Which of the following figures represents the decision boundary found by your classifier?
 - Figure:

Figure:

Lecture 6 Slide 10

Figure:

Figure:

