Computer Science and Engineering

Course work portal powered by Moodle v2x

Machine Learning

Home ➤ My courses ➤ Previous Years ➤ 2021 ➤ Autumn Semester (2021-22) ➤ Machine Learning Autumn 2021 ➤ Topic 7 ➤ Quiz-1

QUIZ NAVIGATION
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15
Show one page at a time
Finish review

Started on	Thursday, 9 September 2021, 12:10 PM
State	Finished
Completed on	Thursday, 9 September 2021, 1:09 PM
Time taken	58 mins 39 secs
Marks	81.00/90.00
Grade	9.00 out of 10.00 (90 %)

Question 1

Complete

Mark 6.00 out of 6.00

Flag question

Which of the following statement(s) about decision trees is(are) true?

Select one or more:

- a. Given a set of an error free training examples, the version space of a decision tree may be empty
- b. A decision tree provides a rule base for making decisions.
- c. There exists a polynomial time algorithm for computing a decision tree of minimal size.
- d. Decision trees can handle both numerical and categorical variables.

Complete

Mark 6.00 out of 6.00

Flag question

Which of the following hypothesis (hypotheses) is (are) consistent with the training set consisting of 2 vectors: $x = \langle White, Tiger, Mango \rangle$, $y = \langle White, Tiger, Banana \rangle$, and c(x) = True, c(y) = True, where c is the target function. The representation of a hypothesis is in the Conjunctive Normal Form with the boolean literals as discussed in the lecture classes under the topic *Concept Learning*. [6]

Select one or more:

- a. <?, ?, Banana >
- c. < White, Tiger, ? >
- d. <?, Tiger, Mango >

Question 3

Complete

Mark 3.00 out of 6.00

Flag question

Choose the correct option(s) for Vapnik-Chervonenkis dimension.

Select one or more:

- a. Given the VC dimension of a hypothesis space, n, there exists at least one hypothesis which is consistent to all possible dichotomies of every possible set of n instances.
- b. It is the cardinality of the largest set S that can be shattered by the Hypothesis space (H).
- c. It is infinity when arbitarily large finite sets can be shattered by the Hypothesis space (H).
- d. The VC dimension of a hypothesis space is always smaller than the dimension of the input space.

Complete

Mark 6.00 out of 6.00

Flag question

Consider the following table providing training examples describing a day of shopping (Yes or No) given the conditions of Outlook, Temperature and Wind-speed. Use the convention for representation of hypothesis by conjunctive normal forms using boolean literals as discussed in the lectures on "Concept learning". Which of the following statements are true? [6]

Table 1: Training examples.

Outlo	ok	Temperature	Wind-speed	Shopping
Sunn	У	Hot	Weak	No
Sunn	у	Warm	Weak	Yes
Rain	y	Warm	Weak	Yes
Sunn	у	Cool	Strong	Yes
Rain	y	Hot	Strong	No

Select one or more:

- a. The most specific consistent hypothesis is <?, ?, ? >
- b. The most general consistent hypothesis is <?, ?, ? >.
- c. The Version Space is empty.
- d. The version space has two or more than two hypotheses.

Question 5

Complete

Mark 6.00 out of 6.00

Flag question

Post-pruning mechanism on a full grown decision tree helps in

Select one or more:

- a. Increasing test accuracy.
- b. Avoiding underfitting.
- c. Reducing model complexity.
- d. Avoiding overfitting.

Question **6**

Complete

A finite hypothesis space H has 8 hypotheses. Which of the following cannot possibly be the VC dimension of H?

Select one: Mark 6.00 out of 6.00 a. 2 Flag question b. 1 c. 3 d. 4 Question 7 Consider E_1 and E_2 are positive and negative examples respectively in a training data set. Let Complete h_1 and h_2 be two consistent hypotheses, where h_2 and h_1 are the most general and the most specific hypotheses, respectively. Which of the following statement(s) is (are) true? [6] Mark 6.00 out of 6.00 Flag question Select one or more: ✓ a. All negative examples rejected by h_2 are also rejected by h_1 . E_1 is accepted by both h_1 and h_2 . ✓ C. All positive examples accepted by h_1 are also accepted by h_2 . E_2 is rejected by h_1 but not by h_2 .

Question 8

Complete

Mark 6.00 out of 6.00

Flag question

Which of these best describe the decision tree?

Select one:

- a. Disjunction of conjunction of boolean literals
- b. Conjunction of boolean literals

c. Disjunction of boolean literalsd. Conjunction of disjunction of boolean literals
Let there be a 3-D hypothesis space where the attributes have 2,4 and 5 possible values respectively, in addition to ϕ and ? value. What is the total number of <i>distinct</i> hypotheses in this space. [6] Answer: 91
Which of the following is (are) true for a Probably Approximately Correct (PAC) learning algorithm?
Select one or more:
a. It learns all hypothesis in the version space of the training examples.
 b. It learns probability of a label of an instance. c. It produces a hypothesis whose generalization error is bounded with a probability at least greater than 0.5.
d. For a consistent learner it produces a consistent hypothesis.

Question 9

Complete

6.00

Mark 6.00 out of

Flag question

Question 10

Complete

6.00

Mark 0.00 out of

Flag question

Complete

Mark 6.00 out of 6.00

Flag question

What is the minimum and maximum possible depth of a decision tree constructed from a training set having n instances, d_1 ternary valued attributes and d_2 binary valued attributes? The number of classes is y. Consider the root is at depth 1. A leaf node with a class label is not counted as a level. [6]

Select one:

0 and
$$log_3(d_1) + log_2(d_2)$$

$$_{\odot}$$
 b. 1 and $d_1 + d_2$

$$n(log_3(d_1) + log_2(d_2))$$
 and $3d_1 \times 2d_2$

1 and
$$log_3(d_1) + log_2(d_2)$$

$$_{\odot}$$
 e. 0 and $d_1 + d_2$

$$log_3(d_1) + log_2(d_2)$$
 and $3d_1 + 2d_2$

Complete

Mark 6.00 out of 6.00

Flag question

Consider the following table providing training examples describing a day of shopping (Yes or No) given the conditions of Outlook, Temperature and Wind-speed.

Table 3: Training examples.

rable of Training Champies.					
Outlook	Temperature	Wind-speed	Shopping		
Sunny	Hot	Weak	No		
Sunny	Warm	Weak	Yes		
Rainy	Warm	Weak	Yes		
Sunny	Cool	Strong	Yes		
Rainy	Hot	Strong	No		

Compute the gain in Gini index on selecting attribute Wind-speed for splitting a node of the decision tree with above training examples. [6]

Answer: 0.0133

Complete

Mark 6.00 out of 6.00

Flag question

Consider the following table providing training examples describing a day of shopping (Yes or No) given the conditions of Outlook, Temperature and Wind-speed.

Table 2: Training examples.

Outlook	Temperature	Wind-speed	Shopping
Sunny	Hot	Weak	No
Sunny	Warm	Weak	Yes
Rainy	Warm	Weak	Yes
Sunny	Cool	Strong	Yes
Rainy	Hot	Strong	No

Compute the information gain on selecting attribute Outlook for splitting a node of the decision tree with above training examples. [6]

Answer: 0.01998

Question 14

Complete

Mark 6.00 out of 6.00

Flag question

Which of the following is/are true for Find-S algorithm.

Select one or more:

- a. It moves from most specific hypothesis to the most general hypothesis.
- b. It considers best chosen negative and positive training examples.
- c. It moves from most general hypothesis to the most specific hypothesis.
- d. It neglects all negative training examples and consider positive training examples.

Ouestion 15

Complete

Mark 6.00 out of 6.00

Flag question

as

Given the training set consisting of 2 vectors: x =< White, Tiger, Mango >, y = < White, Tiger, Banana >, and c(x) = True, c(y) = True, where c is the target functionwhat is the most general boundary found by Candidate Elimination Algorithm?. The representation of a hypothesis is in the Conjunctive Normal Form with the boolean literals

discussed in the lecture classes under the topic Concept Learning.

Select one:

- a. < φ, φ, φ >
- b. < Blue, Tiger, Banana >, < Blue, ?, ? >, <?, Tiger, ? >
- c. < White, ?, ? >, <?, ?, Mango >
- d. <?, ?, ? >

Finish review

You are logged in as Shrinivas Khiste ♠Log out