Machine Learning (CS3035)

Question Bank: Part-II

<u>Some fundamental questions up to ML (CS-3035) post-mid-semester exam.</u> (but not limited to):

- 1. What do you mean by Bayesian Learning?
- 2. Why do we call Naive Bayes classifier "Naive"?
- 3. What is Class conditional independence? States its merits and demerits.
- 4. Explain the Naive Bayes classification algorithm using a suitable toy problem.
- 5. What is Decision Tree classifier technique?
- 6. What are the measures of impurity?
- 7. What do you mean by a "pure split"?
- 8. Make a comparative analysis on Information Gain, Gain Ration and Gini Index.
- 9. Why do we prefer Gini Index-based splits over Information Gain?
- 10. States the strength and weakness of Decision Tree classifier.
- 11. Short notes on: ID3, C4.5 and CART
- 12. Explain the importance of pruning the tree.
- 13. What are the support vectors?
- 14. Explain linear and non-linear separable datasets?
- 15. Derive the Support Vector Machine (SVM) for hard margin using necessary mathematical equations and explanations.
- 16. Explain the Support Vector Machine (SVM) for soft margin using necessary mathematical equations and explanations.
- 17. What is slack variable and its role in soft-margin SVM classifier?
- 18. What is a Kernel function in SVM paradigm?
- 19. States the Mercers conditions for a valid kernel function.
- 20. Provide few examples of kernel functions used in SVM classification algorithm.
- 21. The merits and demerits of the SVM classifier.
- 22. What is Support Vector Regression (SVR)?
- 23. Explain the significance of decomposing a multi-class classification problem into binary classification tasks.
- 24. Short notes: One-Against-All (OAA) and One-Against-One (OAO)
- 25. What is non-linearly separable problem?
- 26. What is Artificial Neuron and explain it with an example?
- 27. What is Artificial Neuron Network?
- 28. What is Binary activated neuron model and who proposed it?
- 29. What is a feed-forward neural network?
- 30. What is a single layer perceptron network?
- 31. What is multi-layer perceptron (MLP) network?
- 32. Explain the limitation of perceptron algorithm for linear classification task.
- 33. Explain AND, OR and NOT logic with perceptron neuron model.
- 34. Explain XOR problem with an appropriate artificial neuron model.
- 35. What is learning rate in ANN model?
- 36. What is bias and variance trade off?
- 37. What is decision boundary and explain its significance in

Machine Learning (CS3035)

Question Bank: Part-II

- classification problem.
- 38. What is an Activation function?
- 39. Give suitable examples of activation function.
- 40. Explain Sigmoid transfer function with example.
- 41. Name the different types of learning rule in ANN.
- 42. What is the significance of bias in hyper-plane equation?
- 43. What is Radial-basis function (RBF) neural network? Explain them with suitable diagram
- 44. Explain a 2-3-1 (Input-Hidden_neuron-Output) ANN model with suitable diagram and necessary mathematical expressions.
- 45. What is an ensemble learning?
- 46. Explain the role of diversity in an ensemble architecture.
- 47. What are the different possible techniques to introduce diversity in an ensemble composition?
- 48. What is majority voting?
- 49. Short notes: Bagging/Bootstrap Aggregator, Adaptive Boosting (AdaBoost) and LogitBoost.
- 50. What is a "curse of the dimensionality"?
- 51. What is the significance of feature selection or reduction in machine learning domain?
- 52. What are the lossy and lossless feature selection/reduction techniques? Provide at least one example for each cases.
- 53. Short notes: Covariance Matrix, Pearson Correlation Coefficients and Spearman Rank Correlation Coefficients.
- 54. What is principal component?
- 55. Explain Principal Component Analysis (PCA) using necessary mathematical expressions and suitable visual representation.
- 56. What are the different evaluation metrics used in measuring the performance of a classification problem?
- 57. What are the different evaluation metrics/errors used in measuring the performance of a regression problem?
- 58. What is a confusion matrix? Explain its different components using a suitable example.
- 59. Explain the following with examples: Accuracy, Precision, Recall, F1-score and Area Under the Curve (AUC).
- 60. What is standard normal distribution/standard scalar?
- 61. Use Principal Component Analysis (PCA) for the following dataset U:

Features#	Sample-1	Smaple-2	Sample-3	Sample-4
X1	4	8	13	7
X2	11	4	5	14

Generate the first principal component (PC1) for the given dataset U.