Unsupervised Learning

1
point

- 1. For which of the following tasks might K-means clustering be a suitable algorithm? Select all
 - Given a database of information about your users, automatically group them into different market segments.
 - Given sales data from a large number of products in a supermarket, figure out which products tend to form coherent groups (say are frequently purchased together) and thus should be put on the same shelf.
 - Given historical weather records, predict the amount of rainfall tomorrow (this would be a real-valued output)
 - Given sales data from a large number of products in a supermarket, estimate future sales for each of these products.

point

Suppose we have three cluster centroids $\mu_1=\begin{bmatrix}1\\2\end{bmatrix}$, $\mu_2=\begin{bmatrix}-3\\0\end{bmatrix}$ and $\mu_3=\begin{bmatrix}4\\2\end{bmatrix}$. Furthermore, we have a training example $x^{(i)}=\begin{bmatrix}-2\\1\end{bmatrix}$. After a cluster assignment step, what

will $c^{(i)}$ be?

- $c^{(i)}=3$
- $\bigcirc \qquad c^{(i)} = 2$
- $c^{(i)}$ is not assigned

point

- K-means is an iterative algorithm, and two of the following steps are repeatedly carried out in its inner-loop. Which two?
 - Test on the cross-validation set.
 - Move the cluster centroids, where the centroids μ_k are updated.
 - The cluster assignment step, where the parameters $c^{(i)}$ are updated.
 - Randomly initialize the cluster centroids.

- point
- Suppose you have an unlabeled dataset $\{x^{(1)},\dots,x^{(m)}\}$. You run K-means with 50 different random

initializations, and obtain 50 different clusterings of the

data. What is the recommended way for choosing which one of

these 50 clusterings to use?

- Always pick the final (50th) clustering found, since by that time it is more likely to have converged to a good solution.
- For each of the clusterings, compute $rac{1}{m}\sum_{i=1}^{m}||x^{(i)}-\mu_{c^{(i)}}||^2$, and pick the one that
- The only way to do so is if we also have labels $y^{(i)}$ for our data.
- The answer is ambiguous, and there is no good way of choosing.

point

- 5. Which of the following statements are true? Select all that apply.
 - Once an example has been assigned to a particular centroid, it will never be reassigned to another different centroid
 - K-Means will always give the same results regardless of the initialization of the centroids.
 - A good way to initialize K-means is to select K (distinct) examples from the training set and set the cluster centroids equal to these selected examples.
 - On every iteration of K-means, the cost function $J(c^{(1)},\dots,c^{(m)},\mu_1,\dots,\mu_k)$ (the distortion function) should either stay the same or decrease; in particular, it should

 understand that submitting wor f my Coursera account. Learn m	 •	
	Submit 0	Quiz