Module 4 Quiz _{测验, 10} 个问题

point

1 point	
1。 Which	of the following is an example of clustering?
	Separate the data into distinct groups by similarity
	Creating a new representation of the data with fewer features
	Compress elongated clouds of data into more spherical representations
	Accumulate data into groups based on labels
	of the following are advantages to using decision trees over nodels? (Select all that apply) Decision trees can learn complex statistical models using a variety of kernel functions Trees are naturally resistant to overfitting Trees often require less preprocessing of data Trees are easy to interpret and visualize

Module 4 _{则验, 10} 个问题	Quiz What is the main reason that each tree of a random forest only looks at a random subset of the features when building each node?
	To increase interpretability of the model
	To improve generalization by reducing correlation among the trees and making the model more robust to bias.
	To reduce the computational complexity associated with training each of the trees needed for the random forest.
	To learn which features are not strong predictors
	1 point 4. Which of the following supervised machine learning methods are greatly affected by feature scaling? (Select all that apply)
	✓ Neural Networks
	✓ KNN
	Decision Trees
	✓ Support Vector Machines
	Naive Bayes
	1 point

5。 Select which of the following statements are true.

For a model that won't overfit a training set, **Naive**

Bayes would be a better choice than a **decision tree**. Module 4 Quiz 测验, 10 个问题 For having an audience interpret the fitted model, a **support vector machine** would be a better choice than a decision tree. For a fitted model that doesn't take up a lot of memory, **KNN** would be a better choice than **logistic regression**. For predicting future sales of a clothing line, **Linear** regression would be a better choice than a decision tree regressor. 1 point 6. Match each of the prediction probabilities decision boundaries visualized below with the model that created them. 1. KNN (k=1) 2. Decision Tree 3. Neural Network 1. KNN (k=1) 2. Neural Network 3. Decision Tree 1. Neural Network

2. Decision Tree

3. KNN (k=1)

测验, 10 个问题

- 2. KNN (k=1)
- 3. Decision Tree

point

7.

A decision tree of depth 2 is visualized below. Using the `value` attribute of each leaf, find the accuracy score for the tree of depth 2 and the accuracy score for a tree of depth 1.

What is the improvement in accuracy between the model of depth 1 and the model of depth 2?

0.06745

1 point

8.

For the autograded assignment in this module, you will create a classifier to predict whether a given blight ticket will be paid on time (See the module 4 assignment notebook for a more detailed description). Which of the following features should be removed from the training of the model to prevent data leakage? (Select all that apply)

grafitti_status - Flag for graffiti violations

Module 4 (Quíz	collection_status - Flag for payments in collections
测验, 10 个问题	\checkmark	compliance_detail - More information on why each ticket was marked compliant or non-compliant
		ticket_issued_date - Date and time the ticket was issued
		agency_name - Agency that issued the ticket
	1 point	
		of the following might be good ways to help prevent a data e situation?
	✓	If time is a factor, remove any data related to the event of interest that doesn't take place prior to the event.
		Ensure that data is preprocessed outside of any cross validation folds.
	/	Remove variables that a model in production wouldn't have access to
	\checkmark	Sanity check the model with an unseen validation set
	1 point	

10。

Given the neural network below, find the correct outputs for the Module~4~Quiz values of x1 and x2.

测验, 10 个问题

The neurons that are shaded have an activation threshold, e.g. the neuron with >1? will be activated and output 1 if the input is greater than 1 and will output 0 otherwise.

x1	x2	output
0	0	0
0	1	0
1	0	0
1	1	1

x1	x2	output
0	0	1
0	1	0
1	0	0
1	1	1

x1 x2	output
-------	--------

Module 4 Quiz _{测验, 10} 个问题

0	0	0
0	1	1
1	0	1
1	1	1

x1	x2	output
0	0	0
0	1	1
1	0	1
1	1	0

我(**伟臣 沈**)了解提交不是我自己完成的作业 将永远不会通过 此课程或导致我的 Coursera 帐号被关闭。 了解荣誉准则的更多信息

提交测试

