机器学习第一阶段测试题

一、选择题

- 1. 以下带佩亚诺余项的泰勒展开式错误的一项是(D)
- A. $e^x = 1 + x + \frac{1}{2!}x^2 + \frac{1}{3!}x^3 + o(x^3)$ B. $\arcsin x = x + \frac{1}{2} * \frac{x^3}{3} + o(x^3)$
- C. $\sin x = x \frac{1}{3!}x^3 + \frac{1}{5!}x^5 + o(x^5)$ D. $\cos x = 1 + \frac{1}{2!}x^2 \frac{1}{4!}x^4 + o(x^4)$

分析: $\cos x = 1 - \frac{1}{2!}x^2 + \frac{1}{4!}x^4 + o(x^4)$

- 2. 以下关于凸优化的说法错误的一项是(C)
- A. 集合 C任意两点间线段均在集合 C内,则 C为凸集
- B. 集合 C的凸包是能够包含 C的最小凸集
- C. 多面体不一定是凸集
- D. 线性变换能保持原集合的凸性

分析: 多面体是指有限半空间和超平面的交集, 多面体一定是凸集

- 3. 以下说法错误的一项是(C)
- A. 当目标函数是凸函数时, 梯度下降法的解是全局最优解
- B. 进行 PCA 降维时需要计算协方差矩阵
- C. 沿负梯度下降的方向一定是最优的方向
- D. 利用拉格朗日函数能解带约束的优化问题

分析: 沿负梯度方向是函数值下降最快的方向但不一定是最优方向

- 4. K-means 无法聚以下哪种形状样本? ()
- A. 圆形分布
- B. 螺旋分布
- C. 带状分布 D. 凸多边形分布

分析: 基于距离的聚类算法不能聚非凸形状的样本, 因此选 B

- 5. 若 $X_1, X_2, ... X_n$ 独立同分布于(μ, σ^2),以下说法错误的是(C)
- A. 若前 n 个随机变量 $Y_n = \frac{1}{n} \sum_{i=1}^n X_i$ 的均值,对于任意整数ε,有: $\lim_{n \to \infty} P\{|Y_n \mu| < \varepsilon\} = 1$

B. 随机变量
$$Y_n = \frac{\sum\limits_{i=1}^n X_i - n\mu}{\sqrt{n}\sigma} \quad \text{的收敛到标准正态分布}$$
 C. 随机变量
$$Y_n = \sum\limits_{i=1}^n X_i \quad \text{收敛到正态分布} \quad N(\mu, \sigma^2)$$
 D.样本方差
$$S^2 = \frac{1}{n-1} \sum\limits_{i=1}^n (X_i - \overline{X}) \quad \text{其中样本均值} \quad \overline{X} = \frac{1}{n} \sum\limits_{i=1}^n X_i$$

C. 随机变量
$$Y_n = \sum_{i=1}^n X_i$$
 收敛到正态分布 $N(\mu, \sigma^2)$

D.样本方差
$$S^2 = \frac{1}{n-1} \sum_{i=1}^n (X_i - \overline{X})$$
 其中样本均值 $\overline{X} = \frac{1}{n} \sum_{i=1}^n X_i$

分析: A: 大数定理概念; B、C: 中心极限定理概念; C 错, 应该收敛到正态分布 $N(n\mu, n\sigma^2)$ D: 样本的统计量公式

二、公式推理题

1. 请写出标准正态分布的概率密度函数、期望、以及方差

分析: 概率密度函数:
$$f(x) = \frac{1}{\sqrt{2\pi}}e^{-\frac{x^2}{2}}$$
; 期望: $E(x) = 0$; 方差: $D(x) = 1$

2. 请根据表中的分类结果混淆矩阵给出查准率(准确率)P和查全率(召回率)R的计算 公式

真实情况	预测结果	
	正例	反例
正例	TP (真正例)	FN(假反例)
反例	FP (假正例)	TN(真反例)

分析:
$$P = \frac{TP}{TP + FP}$$
, $R = \frac{TP}{TP + FN}$

三、简答题

1. 求函数 $f(x,y) = x^2 + 3lny$ 的梯度向量

分析:
$$\nabla f(x,y) = \left(\frac{\partial f(x,y)}{\partial x}, \frac{\partial f(x,y)}{\partial y}\right)$$
, 所以答案为 $(2x, 3/y)$

2. 列举你知道的无约束最优化方法(至少三个),并选一种方法进行详细介绍

分析:梯度下降法,牛顿法,拟牛顿法,共轭梯度法... (介绍略)

3. 请简要叙述正则化项中的 L1 和 L2 方法

分析: 1 正则化和 L2 正则化可以看做是损失函数的惩罚项。L1 正则化是指权值向量 w 中各个元素的绝对值之和,通常表示为||w||1。L2 正则化是指权值向量 w 中各个元素的平方和然后再求平方根(可以看到 Ridge 回归的 L2 正则化项有平方符号),通常表示为||w||2。L1 正则化可以产生稀疏权值矩阵,即产生一个稀疏模型,可以用于特征选择 L2 正则化可以防止模型过拟合;一定程度上,L1 也可以防止过拟合

4. 简述 k-means 的主要优缺点及针对缺点的优化方案

分析: 优点: 经典、简单、快速、对密集簇效果较好 缺点: 对 K 值敏感,且只适用于能求距离均值的应用,不适合非凸簇或大小差别很大的簇 改进: 二分 k-means, k-means++...

5. 简述 UserCF 的主要步骤

分析:一、找到和目标用户兴趣相似的用户集合——计算两个用户的兴趣相似度 二、找到这个集合中的用户喜欢的,且目标用户没有听说过的物品推荐给目标用户——找出物品推荐