COMP307/AIML420 Week 3 (Tutorial)

1. Announcements

- Assignment 1 (<u>15%</u>)
- Helpdesk sessions

2. Sets

- Training and Test sets
- Validation set

3. Datasets

- Instances
- Features and feature vectors
- Class label


4. 3-K Algorithms

- k-Nearest Neighbour
- k-Means Clustering
- k-fold Cross Validation

5. Decision Trees

- DT learning vs learned DT
- Impurity measure Conditions
- Pruning
- 6. Other Questions


Over-fitting


Training cycles


Validation Set

- What?
- Why?
- How?


Training cycles

Datasets and Instances


K-Nearest Neighbour


k-Means Clustering


k-fold Cross Validation


- How do we specify the number of instances in each fold?
- How do we <u>select</u> those instances?

Decision Trees (DT)

- DT learning ≠ learned DT
- Impurity measure
 - 1. 0, if all instances belong to one class
 - 2. Max, equal number of instances for both classes
 - 3. Continuous smooth
- Large vs. small trees?

Other Questions

- Can k-NN can cope with categorical data/features?
- Does k-Means always provide the same clusters?
- How do we select/initialise the seeds in k-Means?