

CS178 Homework 1: Solutions

January 25, 2017

```
In [3]: Y = iris[:,-1]
 X = iris[:,0:-1]
 m,n = X.shape


In [4]: plt.rcParams['figure.figsize'] = (12.0, 3.0)
 fig,ax = plt.subplots(1,4)
 for i in range(n):
 ax[i].hist( X[:,i], bins=20)
 plt.rcParams['figure.figsize'] = (6.0, 4.0)
```


```
In [5]: print 'Mean:', np.mean(X,axis=0)
 print 'Var: ', np.var(X,axis=0)
 print 'Std: ', np.std(X,axis=0)
Mean: [ 5.90010376  3.09893092  3.81955484  1.25255548]
Var: [ 0.694559
 0.19035057 3.07671634 0.57573564]
Std: [ 0.83340207  0.43629184  1.75405711  0.75877246]
 "Centering" data; not required:
In [6]: Xn = X - np.mean(X,axis=0)
 print 'Normed Mean:', np.mean(Xn,axis=0)
 # The mean is now zero (up to numerical precision)
Normed Mean: [ 2.16043399e-15
 3.75075346e-16 -6.42128993e-16
 3.75075346e-16]
In [7]: plt.rcParams['figure.figsize'] = (12.0, 3.0)
 fig,ax = plt.subplots(1,3)
 colors = ['b','g','r']
 for i in range(1,n):
 for c in np.unique(Y):
 ax[i-1].plot(X[Y==c,0], X[Y==c,i], 'o', color=colors[int(c)])
 4.0
 2.0
 3.5
 1.5
 3.0
 1.0
 2.5
 0.5
 4.0 4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0
 4.0 4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0
 4.0 4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0
In [8]: # Alternative, "simpler" version using provided tools
 plt.rcParams['figure.figsize'] = (12.0, 3.0)
 fig,ax = plt.subplots(1,3)
 for i in range(1,n):
 ml.plotClassify2D(None, X[:,[0,i]],Y,axis=ax[i-1])
 2.5
 4.0
 2.0
 3.5
 1.5
 3.0
 1.0
 2.5
 0.5
 4.0 4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0
 2.0
4.0 4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0
 4.0 4.5 5.0 5.5 6.0 6.5 7.0 7.5 8.0
```

Not required

I'll also illustrate the class-specific histograms, since you may find these useful later on. We can do two different styles; a histogram of the data together, with class-specific fill colors ("plt.hist"), or a collection of class-specific histograms on the same plot ("ml.histy").

2 P2: kNN Predictions

Start by loading the data again, etc.

Now, let's plot the k-nearest neighbor decision boundary using only the first two features:

```
In [13]: knn = ml.knn.knnClassify()
 knn.train(Xtr[:,0:2],Ytr)
 knn.K = 1
 ml.plotClassify2D(knn, Xtr[:,0:2],Ytr)
```


Let's compute error rates at various values of K, and visualize the decision functions as well:

Err (Val): 0.27027027027

Err (Train): 0.135135135135

K = 5

Now, compute the error rate at more values of K, and plot both the training error rate and validation error rates:

```
In [15]: #plt.figure( figsize=(8.0,6.0), )
 plt.rcParams['figure.figsize'] = (8.0, 6.0)
 fig,ax = plt.subplots(1,1)

knn = ml.knn.knnClassify(Xtr[:,0:2],Ytr)
 k_values = [1, 2, 5, 10, 50, 100, 200]
 errTr = np.zeros((len(k_values),))
 errVa = errTr.copy()
 for i,k in enumerate(k_values):
 knn.K = k
 errTr[i] = knn.err(Xtr[:,0:2],Ytr)
 errVa[i] = knn.err(Xva[:,0:2],Yva)

ax.semilogx(k_values,errTr,'r-',k_values,errVa,'g-')
 ax.legend(['Training','Validation'])
 print "Training and validation error as a function of K:"
```

Training and validation error as a function of K:

Based on this plot, k = 50 had the lowest validation error, so I would most likely choose that. You can also see evidence of overfitting (k = 1..10; low training error but high validation error) and of underfitting (k = 100 or more; similar, high training and validation errors).

Your plots may be a bit different, and end up with slightly different values of k, but most likely the trend is similar -- at low k, training error is much lower than validation error, suggesting overfitting; at high k, they are similar but high, suggesting underfitting.

3 P3: Bayes Classifiers

You can most easily do this problem by hand, but I'll put it in the Python notebook.

```
In [16]: #(a)
 p_y = 4.0/10;
 # p(y) = 4/10
 # p(xi | y=-1)
 p_x1_y0 = 3.0/6;
 p_x2_y0 = 5.0/6;
 p_x3_y0 = 4.0/6;
 p_x4_y0 = 5.0/6;
 p_x5_y0 = 2.0/6;
 # p(xi | y=+1)
 p_x1_y1 = 3.0/4;
 p_x2_y1 = 0.0/4;
 p_x3_y1 = 3.0/4;
 p_x4_y1 = 2.0/4;
 p_x5_y1 = 1.0/4;
In [17]: # (b)
 f_y_1_00000 = p_y*(1-p_x_1_y_1)*(1-p_x_2_y_1)*(1-p_x_3_y_1)*(1-p_x_4_y_1)*(1-p_x_5_y_1)
 print "f_y1_00000 = ",f_y1_00000
```

```
f_y0_00000 = (1-p_y)*(1-p_x1_y0)*(1-p_x2_y0)*(1-p_x3_y0)*(1-p_x4_y0)*(1-p_x5_y0)
 print "f_y0_00000 = ",f_y0_00000
 if (f_y1_00000 > f_y0_00000):
 print "Predict class +1"
 else:
 print "Predict class -1"
 print "\n\n"
 f_y_1_{1010} = p_y*(p_x_1_y_1)*(p_x_2_y_1)*(1-p_x_3_y_1)*(p_x_4_y_1)*(1-p_x_5_y_1)
 print "f_y1_11010 = ",f_y1_11010"
 f_y0_11010 = (1-p_y)*(p_x1_y0)*(p_x2_y0)*(1-p_x3_y0)*(p_x4_y0)*(1-p_x5_y0)
 print "f_y0_11010 = ",f_y0_11010"
 if (f_y1_11010 > f_y0_11010):
 print "Predict class +1"
 else:
 print "Predict class -1"
 print "\n"
f_y1_00000 = 0.009375
f_y0_00000 = 0.00185185185185
Predict class +1
f_y1_11010 = 0.0
f_y0_11010 = 0.0462962962963
Predict class -1
In [18]: # (c)
 # p(y1|11010) =
 print "p(y=1|11010) = ", f_y1_11010 / (f_y1_11010 + f_y0_11010)
 print "\n"
 # For the other pattern (not required), p(y1/00000) =
 print "p(y=1|00000) =", f_y1_00000 / (f_y1_00000 + f_y0_00000)
p(y=1|11010) = 0.0
```

p(y=1|00000) = 0.835051546392

(d) A Bayes classifier using a joint distribution model for p(x|y=c) would have $2^5-1=31$ degrees of freedom (independent probabilities) to estimate; here we have only 6 and 4 data points respectively. So such a model would be extremely unlikely to generalize well to new data.