Sample Questions

- We want to predict the number of AAs of a student by looking at his/her previous semester's performance.
- In the table below, x denotes the number of AAs that students got in the first year and y denotes the number of AAs that students receives in the next year.
- Our hypothesis is $h_{\theta(x)} = \theta_0 + \theta_1 x$, and we use m to denote the number of training examples

x	у	
3	4	
2	1	
4	3	
0	1	

- For the training set given above, what is the value of m?
- What is J(0,1)? Recall
- Using $\theta_0 = -1, \theta_1 = 2$ in the linear regression hypothesis find $h_{\theta}(6)$?

$$J(\theta_0, \theta_1) = \frac{1}{2m} \sum_{i=1}^m (h_{\theta}(x^{(i)}) - y^{(i)})^2$$
.

- Let Suppose we want to minimize some function $f(\theta_0, \theta_1)$. Which of the following are true?
 - If θ_0 and θ_1 are initialized so that $\theta_0 = \theta_1$, then by symmetry (because we do simultaneous updates to the two parameters), after one iteration of gradient descent, we will still have $\theta_0 = \theta_1$.
 - Even if the learning rate α is very large, every iteration of gradient descent will decrease the value of $f(\theta_0, \theta_1)$.
 - If θ_0 and θ_1 are initialized at a local minimum, then one iteration will not change their values.
 - If the learning rate is too small, then gradient descent may take a very long time to converge

Suppose you are able to find $J(\theta_0 \theta_1)=0$ for some θ_0 and θ_1 for some linear regression problem. Which of the following statements are true?

- For this to be true, we must have $\theta_0 = 0$ and $\theta_1 = 0$ so that $h_{\theta}(x) = 0$
- For this to be true, we must have $y^{(i)}=0$ for every value of i=1,2,...,m
- Our training set can be fit perfectly by a straight line, i.e., all of our training examples lie perfectly on some straight line.
- Gradient descent is likely to get stuck at a local minimum and fail to find the global minimum.

• Q6. Consider the following training set of m=4 training examples. What are the values of θ_0 and θ_1 that you would expect to obtain upon running gradient descent on the linear regression model $h\theta(x)=\theta_0+\theta_0$ θ_1x .

X	Y.	
1	0.5	
2	1	
4	2	
0	0	

$$\theta_0=1, \theta_1=0.5$$

$$\theta_0 = 0.5, \theta_1 = 0.5$$

$$\theta_0 = 0.5, \theta_1 = 0$$

$$\theta_0=0, \theta_1=0.5$$

Q7. In the following you have a plot of the cost function $J(\theta_0, \theta_1)$ (Figure 2) and its contour plot in (Figure 1). Which of the following statements are true.

Plots for Cost Function $J(\theta_0, \theta_1)$

Plots for Cost Function $J(\theta_0, \theta_1)$

- If we start from point B, gradient descent with a well-chosen learning rate will eventually help us reach at or near point A, as the value of cost function $J(\theta_0, \theta_1)$ is maximum at point A.
- If we start from point B, gradient descent with a well-chosen learning rate will eventually help us reach at or near point A, as the value of cost function $J(\theta_0, \theta_1)$ is minimum at A.
- If we start from point B, gradient descent with a well-chosen learning rate will eventually help us reach at or near point C, as the value of cost function $J(\theta_0, \theta_1)$ is minimum at point C.
- Point P (The global minimum of plot 2) corresponds to point C of Plot 1.
- Point P (the global minimum of plot 2) corresponds to point A of Plot 1.

- Suppose that for some linear regression problem (say, predicting housing prices as in the lecture), we have some training set, and for our training set we managed to find some θ_0, θ_1 such that J $(\theta_0, \theta_1) = 0$.
- Which of the following are true? Check all that apply.

- For this to be true, we must have $\theta_0=0$ and $\theta_1=0$ so that $h_{\theta}(x)=0$.
- This is not possible: By definition of $J(\theta_0, \theta_1)$, it is not possible for there to exist θ_0 and θ_1 so that $J(\theta_0, \theta_1) = 0$.
- For these values of θ_0 and θ_1 that satisfy $J(\theta_0, \theta_1) = 0$, we have that $h_{\theta}(x^{(i)}) = y^{(i)}$ for every training example $(x^{(i)}, y^{(i)})$.
- We can perfectly predict the value of y even for new examples that we have not yet seen. (e.g., we can perfectly predict prices of even new houses that we have not yet seen.)

Which of the following are reasons for using feature scaling?

- It speeds up gradient descent by making it require fewer iterations to get to a good solution.
- It is necessary to prevent gradient descent from getting stuck in local optima.
- It speeds up solving for θ using the normal equation.
- It prevents the matrix X^TX (used in the normal equation) from being non-invertable (singular/degenerate).

- You run gradient descent for 15 iterations with α =0.3 and compute $J(\theta)$ after each iteration.
- You find that the value of $J(\theta)$ decreases quickly then levels off.
- Based on this, which of the following conclusions seem most plausible?
 - Rather than use the current value of α , it'd be more promising to try a larger value of α (say α =1.0).
 - α =0.3 is an effective choice of learning rate.
 - Rather than use the current value of α , it'd be more promising to try a smaller value of α (say α =0.1).

- Suppose you want to use an advanced optimization algorithm to minimize the cost function for logistic regression with parameters θ_0 and θ_1 .
- You write the following code:

```
function [jVal, gradient] = costFunction(theta)
iVal = \% code to compute J(theta)
gradient(1) = CODE#1 \% derivative for theta_0
gradient(2) = CODE#2 \% derivative for theta_1
```

What should CODE#1 and CODE#2 above compute?

- CODE#1 and CODE#2 should compute $J(\theta)$
- CODE#1 should be θ_1 and CODE#2 should be θ_2 .
- CODE#1 should compute

•
$$\frac{1}{m} \sum_{i=1}^{m} \left[(h_{\theta}(x^{(i)}) - y^{(i)}) \cdot x_0^{(i)} \right] (= \frac{\partial}{\partial \theta_0} J(\theta))$$

CODE#2 should compute

•
$$\frac{1}{m} \sum_{i=1}^{m} \left[(h_{\theta}(x^{(i)}) - y^{(i)}) \cdot x_1^{(i)} \right] (= \frac{\partial}{\partial \theta_1} J(\theta))$$

None of them.

- Suppose that you have trained a logistic regression classifier, and it outputs on a new example x a prediction $h_{\theta}(x) = 0.2$. This means (check all that apply):
- Our estimate for $P(y=1|x; \theta)$ is 0.2
- Our estimate for $P(y=0|x; \theta)$ is 0.8
- Our estimate for $P(y=1|x; \theta)$ is 0.8
- Our estimate for $P(y=0|x; \theta)$ is 0.2

 Suppose you have the following training set, and fit a logistic regression classifier

•
$$h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_2 x_2)$$

X1	X2	Υ
1	0.5	0
1	1.5	0
2	1	1
3	1	0

Which of the following are true? Check all that apply.

- Adding polynomial features (e.g., instead using
 - $h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_2 x_2 + \theta_3 x_1^2 + \theta_4 x_1 x_2 + \theta_5 x_2^2)$
- At the optimal value of θ we will have $J(\theta) \ge 0$.
- Adding polynomial features (like in (a)), would increase $J(\theta)$ because we are now summing over more terms.
- IF we train gradient descent for enough iterations, for some examples in the training set it is possible to obtain $h_{\theta}(x^{(i)}) > 1$.

Which of the following is a correct gradient descent update for logistic regression?

•
$$\theta_j \coloneqq \theta_j - \alpha \frac{1}{m} \sum_{i=1}^m \left(h_\theta(x^{(i)}) - y^{(i)} \right) x^{(i)}$$

•
$$\theta_j \coloneqq \theta_j - \alpha \frac{1}{m} \sum_{i=1}^m \left(h_\theta(x^{(i)}) - y^{(i)} \right) x_j^{(i)}$$

•
$$\theta_j := \theta_j - \alpha \frac{1}{m} \sum_{i=1}^m \left(\frac{1}{1 + \exp(-\theta^T x^{(i)})} - y^{(i)} \right) x_j^{(i)}$$

•
$$\theta_j \coloneqq \theta_j - \alpha \frac{1}{m} \sum_{i=1}^m (\theta^T x - y^{(i)}) x^{(i)}$$

Which of the following statements are true? Check all that apply.

- The one-vs-al technique allows you to use logistic regression for problems in which each y(i) comes from a fixed, discrete set of values
- The cost function $J(\theta)$ for logistic regression trained with m>1 examples is always $J(\theta) \ge 0$
- For logistics regression sometimes gradiesn descent will converge to a local minimum and hence fail to find the global minimum. This is why we prefer more advanced tecniques such as fminunc (conjuguate gradient,/BFGS/etc)
- Since we train one classifier when there are two classes, we train two classifiers when there are three classes (and we do one vs all classification)

Logistic Reg'n - 5

- Suppose you train a logistic classifies $h_{\theta}(x) = g(\theta_0 + \theta_1 x_1 + \theta_2 x_2)$.
- Suppose $\theta_0 = -6$, $\theta_1 = 0$ and $\theta_2 = 1$.
- Which of the following figures represents the decision boundary found by your classifier.

) Figure:

Figure:

Figure:

Figure:

Regularization – 1

You are training a classification model with logistic regression. Which of the following statements are true? Check all that apply.

- Adding a new feature to the model always results in equal or better performance on examples not in the training set.
- Introducing regularization to the model always results in equal or better performance on the training set.
- Adding many new features to the model makes it more likely to overfit the training set.
- Introducing regularization to the model always results in equal or better performance on examples not in the training set.

Regularization – 2

Which of the following statements about regularization are true? Check all that apply

- Because logistic regression outputs values $0 \le h_{\theta}(x) \le 1$, its range of output values can only be "shrunk" slightly by regularization anyway, so regularization is generally not helpful for it.
- Consider a classification problem. Adding regularization may cause your classifier to incorrectly classify some training examples (which it had correctly classified when not using regularization, i.e. when λ =0).
- Using too large a value of λ can cause your hypothesis to overfit the data; this can be avoided by reducing λ
- Using a very large value of λ cannot hurt the performance of your hypothesis; the only reason we do not set λ to be too large is to avoid numerical problems.

Regularization -3

