中国科学院大学

试题专用纸

课程编号: 712008Z

课程名称: 机器学习

C

0

0

1

1

0

0

0

1

1

1

0

1

1

1 0

0 1

任课教师: 卿来云

姓名	学号	成绩
/ш. н	- , ,	

一、基础题(共36分)

1、请描述极大似然估计 MLE 和最大后验估计 MAP 之间的区别。请解释为什么 MLE 比 MAP 更容易过拟合。(10 分)

2、在年度百花奖评奖揭晓之前,一位教授问80个电影系的学生,谁将分别获得8个奖项(如最佳导演、最佳 男女主角等)。评奖结果揭晓后,该教授计算每个学生的猜中率,同时也计算了所有80个学生投票的结果。他

发现所有人投票结果几乎比任何一个学生的结果正确率都高。这种提高是偶然的吗?请解 释原因。(10分)

- 3、假设给定如右数据集,其中A、B、C为二值随机变量,v为待预测的二值变量。
- (a) 对一个新的输入 A=0, B=0, C=1, 朴素贝叶斯分类器将会怎样预测 v? (10 分)
- (b) 假设你知道在给定类别的情况下 A、B、C 是独立的随机变量,那么其他分类器(如 Logstic 回归、SVM 分类器等)会比朴素贝叶斯分类器表现更好吗?为什么?(注意:与上面给的 数据集没有关系。)(6分)
- 二、回归问题。(共24分)

现有 N 个训练样本的数据集 $D = \{(x_i, y_i)\}_{i=1}^N$, 其中 x_i, y_i 为实数。

1.	我们首先用线性回归拟合数据。为了测试我们的线性回归模型,我们随机选择一些样本作为训练样本,剩余样本
	作为测试样本。现在我们慢慢增加训练样本的数目,那么随着训练样本数目的增加,平均训练误差和平均测试误
	差将会如何变化?为什么?(6分)

平均训练误差: A、增加 B、减小

平均测试误差: A、增加 B、减小

- 2. 给定如下图(a)所示数据。粗略看来这些数据不适合用线性回归模型表示。因此我们采用如下模型: $y_i = \exp(wx_i) + \varepsilon_i$,其中 $\varepsilon_i \sim N(0,1)$ 。 假设我们采用极大似然估计w,请给出 \log 似然函数并给出w 的估计。 (8分)
- 3. 给定如下图(b)所示的数据。从图中我们可以看出该数据集有一些噪声,请设计一个对噪声鲁棒的线性回归模型, 并简要分析该模型为什么能对噪声鲁棒。(10分)

三、SVM 分类。(第 1~5 题各 4 分, 第 6 题 5 分, 共 25 分)

下图为采用不同核函数或不同的松弛因子得到的 SVM 决策边界。但粗心的实验者忘记记录每个图形对应的模型和参 数了。请你帮忙给下面每个模型标出正确的图形。

1、
$$\min\left(\frac{1}{2}\|\mathbf{w}\|^2 + C\frac{1}{2}\sum_{i=1}^N \xi_i\right)$$
, s.t.
$$\xi_i \ge 0, \ y_i\left(\mathbf{w}^T\mathbf{x} + w_0\right) \ge 1 - \xi_i, \ i = 1,, N,$$
 其中 $C = 0.1$ 。

5、
$$\max \left(\sum_{i=1}^{N} \alpha_i - \frac{1}{2} \sum_{i=1}^{N} \sum_{j=1}^{N} \alpha_i \alpha_j y_i y_j k (\mathbf{x}_i, \mathbf{x}_j) \right)$$

s.t. $\alpha_i \ge 0$, $i = 1, ..., N$, $\sum_{i=1}^{N} \alpha_i y_i = 0$
其中 $k(\mathbf{x}, \mathbf{x}') = \exp(-\|\mathbf{x} - \mathbf{x}'\|^2)$ 。

6、考虑带松弛因子的线性 SVM 分类器: $\min\left(\frac{1}{2}\|\mathbf{w}\|^2 + C\frac{1}{2}\sum_{i=1}^N \xi_i\right)$, s.t. $\xi_i \ge 0$, $y_i(\mathbf{w}^T\mathbf{x} + w_0) \ge 1 - \xi_i$, i = 1, ..., N, 下面有 一些关于某些变量随参数 C 的增大而变化的表述。如果表述总是成立,标示"是";如果表述总是不成立,标示"否"; 如果表述的正确性取决于 C 增大的具体情况,标示"不一定"。

- (1) w₀不会增大
- (2) ||��||増大
- (3) $\|\hat{\mathbf{w}}\|$ 不会减小
- (4) 会有更多的训练样本被分错
- (5) 间隔(Margin)不会增大

四、一个初学机器学习的朋友对房价进行预测。他在一个 N=1000 个房价数据的数据集上匹配了一个有 533 个参数的模型,该模型能解释数据集上 99%的变化。

- 1、请问该模型能很好地预测来年的房价吗?简单解释原因。(5分)
- 2、如果上述模型不能很好预测新的房价,请你设计一个合适的模型,给出模型的参数估计,并解释你的模型为什么 是合理的。(10 分)

共 3 页 第 3 页