Assignment Week 4: Bayes Classifier and KNN(2024)

Q1-3 are based on a simple Bayesian Network shown below:

	P(y=1 x=1)=0.40	P(z=1 y=1)=0.25	P(w=1 z=1)=0.45
P(x=1)=0.60	P(y=1 x=0)=0.30	P(z=1 y=0)=0.60	P(w=1 z=0)=0.30
x	У	Z	w

The Bayesian Network is fully specified by the marginal probabilities of the root node(x) and the conditional probabilities.

- 1. P(y=0) is: (2 marks)
- A. 0.70
- B. 0.12
- C. 0.64
- D. 0.36

Ans: C

Explanation: P(y=0) = 1-P(y=1)

$$P(y=1) = P(y=1 | x=0)*P(x=0) + P(y=1 | x=1)*P(x=1) = 0.30*0.40 + 0.40*0.60 = 0.36$$

$$P(y=0) = 1-0.36 = 0.64$$

- 2. P(z=1|x=1) is: (2 marks)
- A. 0.50
- B. 0.60
- C. 0.46
- D. 0

Ans: C

Explanation:

$$P(z=1|x=1) = P(z=1|y=0)*P(y=0|x=1) + P(z=1|y=1)*P(y=1|x=1) = 0.60*0.60 + 0.25*0.40 = 0.46$$

A. 0.37

B. 0.63

C. 1

D. None of the above

Ans: B

Explanation:
$$P(w=0|x=1) = P(w=0|z=1)^* P(z=1|x=1) + P(w=0|z=0)^* P(z=0|x=1)$$

= $0.55^*0.46 + 0.70^*0.54 = 0.63$

- 4. Consider a binary classification problem with two classes C1 and C2. Class labels of ten other training set instances sorted in increasing order of their distance to an instance x is as follows: {C1, C2, C1, C2, C1, C2, C1, C2, C1, C2}. How will a K=5 nearest neighbor classifier classify x? (1 mark)
- A. There will be a tie
- B. C1
- C. C2
- D. Not enough information to classify

Ans: C

Explanation: closest 3 neighbors are C1, C2, C1, C2, C2. In this C1 has 2 occurrences and C2 has 3 occurrence, therefore, by majority voting X will be classified as C2.

Consider the following data for questions 5-6.

You are given the following set of training examples. Each attribute can take value either 0 or 1.

A1	A2	A3	Class
0	0	1	C1
0	1	0	C1
0	1	1	C1
1	0	0	C2
1	1	0	C1
1	1	1	C2

5. How would a 3-NN classify the example A1 = 1, A2 = 0, A3 = 1 if the distance metric is Euclidean distance? (1 mark)

A. C1

- B. C2
- C. There will be a tie
- D. Not enough information to classify

Ans: B

<u>Explanation:</u> We get minimum distance of 1 with points (0,0,1), (1,0,0), (1,1,1) which are classified as C1, C2, C2; since majority is C2 therefore class is C2.

- 6. How would a 3-NN classify the example A1 = 0, A2 = 0, A3 = 0 if the distance metric is Euclidean distance? (1 mark)
- A. C1
- B. C2
- C. There will be a tie
- D. Not enough information to classify

Ans: A

Explanation: We get minimum distance of 1 with points (0,0,1), (0,1,0), (1,0,0) which are classified as C1, C1, C2; since majority is C1 therefore class is C1.

- 7. Issues with Euclidean measure are: (1 mark)
- A. High dimensional data.
- B. Can produce counter-intuitive results.
- C. Shrinking density sparsification effect
- D. All of the above.

Ans: D

Explanation: all the above are issues of Euclidean measure.