Birla Institute of Technology & Science - Pilani, Hyderabad Campus Second Semester 2015-2016

CS F415 / IS F415: Data Mining

Comprehensive Examination – Part B

Type: Closed Time: 180 mins Max Marks: 58 Date: 12.05.2016

All parts of the same question should be answered together.

1. Consider K-NN using Euclidean distance on the following data set (each point belongs to one of two classes: + and o). [2 + 4 Marks]

a. What is the error when using 1-NN?

b. Which of the following values of k leads to the minimum number of validation errors: 3, 5 or 9? What is the error for that k?

2. Assume we have the decision tree in the below mentioned Figure which classifies two dimensional vectors $\{X1, X2\} \in R \setminus \{A, B\}$. In other words, the values A and B are never used in the inputs. Can this decision tree be implemented as a 1-NN? If so, explicitly say what are the values you use for the 1-NN (you should use the minimal number possible). If not, either explain why or provide a counter example. [6 Marks]

3. In linear PCA, the covariance matrix of the data $C = X^T X$ is decomposed into weighted sums of its eigenvalues (λ) and eigenvectors p:

$$C = \sum_{i} \lambda_{i} \mathbf{p}_{i} \mathbf{p}_{i}^{T}$$

Prove mathematically that the first eigenvalue λ_1 is identical to the variance obtained by projecting data into the first principal component p_1 (hint: PCA maximizes variance by projecting data onto its principal components).

[6 Marks]

4. The E-step in estimating a GMM infers the probabilistic membership of each data point in each component Z: $P(Z_j / X_j)$; i = 1,...,n; j = 1,...,n; j = 1,...,n, where i indexes data and j indexes components. Suppose a GMM has two components with known variance and an equal prior distribution

$$N(\mu_1, 1) \times 0.5 + N(\mu_2, 1) \times 0.5$$

The observed data are x1 = 2, and the current estimates of μ_1 and μ_2 are 2 and 1 respectively. Compute the component memberships of this observed data point for the next E-step (hint: normal densities for standardized variable $y_{(u=0: \sigma=1)}$ at 0, 0.5, 1, 1.5, 2 are 0.4, 0.35, 0.24, 0.13, 0.05). [8 Marks]

- 5. Consider learning a target function of the form $f: \mathbb{R}^2 \to \{A, B, C\}$ that is, a function with 3 discrete values defined over the 2-dimensional plane. Consider the following learning algorithms:
 - > Support Vector Machine
 - ➤ 1-nearest neighbor

Note each of these algorithms can be used to learn our target function f, though doing so might require a common extension.

For each of these algorithms,

- A. Describe any assumptions you are making about the variant of the algorithm you would use
- B. Draw in the decision surface that would be learned given this training data (and describing any ambiguities in your decision surface)
- C. Circle any examples that would be misclassified in a leave-one-out evaluation of this algorithm with this data. That is, if you were to repeatedly train on n-1 of these examples, and use the learned classifier to label the left out example, will it be misclassified? [8 Marks]
- 6. a. Assume we are trying to cluster the points 2^0 , 2^1 , 2^2 , ..., 2^n (a total of n points where $n=2^N$) using hierarchical clustering. If we are using Euclidian distance, draw a sketch of the hierarchical clustering tree we would obtain for each of the linkage methods (single, complete and average). [6 Marks] Hint: All the 'n' points are on a real line.
- b. Now assume we are using the following distance function: d(A;B) = max(A;B) / min(A;B). Which of the linkage methods above will result in a different tree from the one obtained in (6.a.) when using this distance function? If you think that one or more of these methods will result in a different tree, sketch the new tree as well. [6 Marks]
- 7. Human eyes are fast and effective at judging the quality of clustering methods for two-dimensional data. Can you design a data visualization method that may help humans visualize data clusters and judge the clustering quality for three-dimensional data? What about for even higher dimensional data? [6 Marks]
- 8. Describe each of the following clustering algorithms in terms of the following criteria: (i) shapes of clusters that can be determined; (ii) input parameters that must be specified; and (iii) limitations. [6 Marks] a. k-means
- b. DBSCAN