← Week 2 Quiz **Due** Jun 29, 12:29 PM IST Graded Quiz • 30 min

grade 92.50% ✓ Congratulations! You passed! Keep Learning QUIZ • 30 MIN TO PASS 80% or higher Week 2 Quiz Week 2 Quiz LATEST SUBMISSION GRADE 92.5% Submit your assignment Try again **DUE DATE** Jun 29, 12:29 PM IST **ATTEMPTS** 3 every 8 hours 1. Machine learning is an "iterative" process, meaning that an Al team often has to try many ideas before coming up with 1/1 point something that's good enough, rather than have the first thing they try work. Receive grade Grade True View Feedback 92.50% TO PASS 80% or higher ○ False We keep your highest score Correct 6 P P 2. Say you want to use Machine Learning to help your sales team with automatic lead sorting. I.e., Input A (a sales prospect) 1/1 point and output B (whether your sales team should prioritize them). The 3 steps of the workflow, in scrambled order, are: (i) Deploy a trained model and get data back from users (ii) Collect data with both A and B (iii) Train a machine learning system to input A and output B What is the correct ordering of these steps? (ii) (i) (iii) (ii) (iii) (i) (i) (ii) (iii) (i) (iii) (ii) ✓ Correct 3. What are the key steps of a Data Science project? 1 / 1 point Ocollect data Analyze the data Suggest hypothesis or actions All of the above Correct 4. Machine Learning programs can help: (select all that apply) Automate visual inspection in a manufacturing line ✓ Correct Customize product recommendations Automate resume screening Automate lead sorting in sales You didn't select all the correct answers 5. Unless you have a huge dataset ("Big Data"), it is generally not worth attempting machine learning or data science projects 1/1 point on your problem. True False ✓ Correct 6. Say you want to build an Al system to help recruiters with automated resume screening. Which of these steps might be 1/1 point involved in "technical diligence" process? (Select all that apply.) Making sure that an AI system can meet the desired performance ✓ Correct Ensuring that this is valuable for your business (e.g., estimating the project ROI) Making sure you can get enough data for this project ✓ Correct Defining an engineering timeline ✓ Correct 7. Which of these statements about "business diligence" do you agree with? Business diligence applies only if you are launching new product lines or businesses. Business diligence can typically be completed in less than a day. Business diligence is the process of ensuring that the envisioned Al technology is feasible. Business diligence is the process of ensuring that the AI technology, if it is built, is valuable for your business. ✓ Correct 8. You want to use supervised learning for automated resume screening, as in the example above. Which of the following 1/1 point statements about the Training Set are true? (Select all that apply.) It should give examples of the input A (resume) but not necessarily the desired output B (whether to move forward with a candidate). It will be used by the AI team to train the supervised learning algorithm. ✓ Correct It should give examples of both the input A (resume) and the desired output B (whether to move forward with a

✓ Correct

candidate)

✓ Correct

✓ Correct

with a candidate).

You might not have enough data

O Data can be mislabeled

O Data can be ambiguous

All of the above.

✓ Correct

☐ The Training set and Test set can be the same dataset.

statements about the Test Set are true? (Select all that apply.)

☐ The Test Set should ideally be identical to the Training Set.

It will be used by the AI team to evaluate the performance of the algorithm.

10. Which of these are reasons that it's often unrealistic to expect an ML system to be 100% accurate?

9. For your automated resume screening application, you are now providing a Test Set to the AI team. Which of the following 1/1 point

It should give examples of both the input A (resume) and the desired output B (whether to move forward with a

It should give examples of the input A (resume) but not necessarily the desired output B (whether to move forward

1 / 1 point

Building AI Projects

Video: Week 2 Introduction
1 min

Video: Workflow of a machine learning project

Video: Workflow of a data science project

Video: Every job function needs to learn how to use

Video: How to choose an Al

Video: How to choose an Al project (Part 2) 8 min

Video: Working with an Al

Video: Technical tools for Al

teams (optional)

Quiz: Week 2 Quiz 10 questions

project (Part 1)

6 min

data

6 min

8 min