Unit 2: Questions and Exercises

^ .	-1
Question	
Question	

For linear models, the two most common methods of fitting the algorithm to the training data are and
Question 2
In supervised learning, the K-class classification problem is viewed as Kproblems.
Question 3
When the order of the polynomial is increased in linear regression, the error on the data decreases. Higher order polynomials are often too closely fit to a limited set of data points and struggle to generalize to new instances, this is known as
a. Validation, Overfittingb. Validation, Underfittingc. Training, Overfittingd. Training, Underfitting
Question 4
For a support vector machine, the optimal separating hyperplane is the hypothesis that maximizes the
Question 5
When building a model, we should match the complexity with the complexity of the function underlying the data. This is known as the bias-variance tradeoff.
Bonus!
Which Python function from the scikit-learn library can be used to create a validation dataset?
a. $model_selection.cross_val_score()$ b. $model_selection.train_test_split()$ c. $model.predict()$ d. $dataset.groupby('class').size())$